The Hydrologic Engineering Center GENERALIZED COMPUTER PROGRAM **Hydraulics** **Graphics** **Package** **Users Manual** November 1985 #### Conditions of Use The following conditions regulate the use of computer programs developed by the Hydrologic Engineering Center (HEC), Corps of Engineers, Department of the Army. - 1. The computer programs are furnished by the Government and are accepted and used by the recipient individual or group entity with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information or data contained in the programs, or furnished in connection therewith, and that the United States Government shall be under no liability whatsoever to any individual or group entity by reason of any use made thereof. - 2. The programs belong to the United States Government. Therefore, the recipient agrees not to assert any proprietary rights thereto nor to represent the programs to anyone as other than Government programs. - 3. The recipient may impose fees on clients only for ordinary charges for applying and modifying these programs. - 4. Should the recipient make any modifications to the program(s), the HEC must be informed as to the nature and extent of those modifications. Recipients who modify HEC computer programs assume all responsibility for problems arising from, or related to, those modifications. User support from the HEC to third party recipients will only be provided after the second party demonstrates that program difficulties were not caused by their modifications. - 5. This "Conditions of Use" statement shall be furnished to all third parties that receive copies of HEC programs from the recipient. Third party recipients must be notified that they will not receive routine program updates, correction notices, and other program services from the HEC unless they obtain the program(s) directly from the HEC. - 6. All documents and reports conveying information obtained as a result of the use of the program(s) by the recipient, or others, will acknowledge the Hydrologic Engineering Center, Corps of Engineers, Department of the Army, as the origin of the program(s). HGP ### HYDRAULICS GRAPHICS PACKAGE Users Manual November, 1985 U. S. Army Corps of Engineers Water Resources Support Center The Hydrologic Engineering Center 609 Second Street Davis, California 95616 > (916) 551-1748 (FTS) 460-1748 Arabation for MT'S OPEN D DTIC TOB Unanapped D Justification By Rex Total 50 District con/ Avait billt; Codes Avait sid/or Dist Special A-\ # HGP # Hydraulics Graphics Package Users Manual TABLE OF CONTENTS | <u>Chapte</u> r | <u>Subject</u> <u>Page</u> | , | |-----------------|--|---| | 1 | Introduction | | | | 1.1 Overview of Program Capabilities | | | | 1.2 Program Development | | | | (HGPC) Program | | | | 1.4 Hydraulics Graphics Package Profile (HGPP) Program | | | 2 | Software Hardware Requirements | | | | 2.1 Software | | | | 2.2 Hardware | | | | 2.3 Machine Dependency 5 | | | | 2.4 Use of Disk Files 6 | | | 3 | HGP Free Format User Input | | | | 3.1 Command Language Syntax 8 | | | | 3.2 Command Types | | | | | | # APPENDICES | Appendix | Content | |----------|-----------------------------| | I | HGP Commands | | II | HGP HEC-2 Examples | | III | HGP GEDA Examples | | IV | HGP HEC-6 Examples | | v | HGP DAMPOS Examples | | VI | Default Curve Settings | | VII | Pre-Read (PREAD) Capability | ## Hydraulics Graphics Package #### Users Manual ### Chapter 1 #### Introduction ## 1.1 Overview of Program Capabilities The Hydraulics Graphis Package (HGP) is a generalized graphics program designed to display geometric and mathematical results pertinent to hydraulic analysis. The package consists of two programs. One is the cross-section (HGPC) program and the other is the profile (HGPP) program. The HGP can be executed interactively or batch to produce graphics on a TEKTRONIX 4014 CRT or CALCOMP drum plotter. The HGP is presently capable of displaying input and output data from three hydraulic programs and output results from a fourth. The following is a list of these hydraulic programs. - 1. HEC-2 (Water Surface Profiles). - 2. GEDA (Geometric Elements from Cross-Section Coordinates). - 3. HEC-6 (Scour and Deposition in Rivers and Reservoirs). - 4. DAMPOS (N.W.S. DAM-BREAK Flood Forecasting Model Post Processor). For additional information and examples in using the above programs, see Appendices II through V. # 1.2 Program Development The HGP computer program was developed in the Hydrologic Engineering Center by Robert D. Carl and Alfredo E. Montalvo. The version documented herein, dated June 1983, is intended to replace all earlier versions. The basic capabilities and input commands have not been altered significantly from the old version of the program. However, certain commands have been eliminated, new ones added and others renamed to make them more consistent and meaningful. The HGP has been updated to be fully compatible with the new HEC-2 capabilities dealing with flow under ice option, split flow, rating curve, and expanded channel improvement options. The HGP has also been given the new capabilities of plotting HEC-6 input histograms and plotting output results from PAMPOS, HEC's post-processor program for the National Weather Service's (N.W.S.) Dam-Break (DAMBRK) program. ## 1.3 Hydraulics Graphics Pactage Cross-Section (HGPC) Program The HGPC program has the c. bility of displaying hydraulic input data and output results that have been saved from a previous execution of a hydraulics program. HGPC draws geometric cross-section data and includes the capability of displaying ground surface lines, channel restrictions (such as bridges, sediment levels, levees, and encroachments), channel modifications (such as the result of cut and fill operations), and parametric data pertinent to a computer model (such as bank stations, rating curves, split flows, dredge bed limits, moveable bed limits, and histograms). If both input and output data are to be plotted, HGPC will plot water surface lines on the cross-section plots. If only output results are to be plotted, HGPC will provide variable vs variable plots at each cross-section. The program has the capability of displaying up to 15 curves simultaneously. ### 1.4 Hydraulics Graphics Package Profile (HGPP) Program The HGPP program displays hydraulic output results of user defined variables vs cummulative river distance. The program displays, in profile view, data such as left and right bank elevations, minimum cross-section elevations, conveyances, velocities, water surface elevations, critical elevations, and energy grade line elevations. The program is capable of displaying up to 46 curves simultaneously. #### Chapter 2 ### Software and Hardware Requirements ### 2.1 Software The HGP program is written in FORTRAN and requires two graphics language libraries for loading. The program utilizes the United States Military Academy (USMA) Graphics Compatability System (GCS) and the California Computer Products, Inc. (CALCOMP) graphics software. Neither of the graphics software libraries are provided by the HEC and must be obtained independently from the HGP program. The GCS software can be obtained from the National Technical Information Service (NTIS), U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The CALCOMP software can be obtained from California Computer Products Inc. #### 2.2 Hardware The HGP requires that certain graphics equipment be used. The graphics equipment needed is a TEKTRONIX 4014 CRT and a CALCOMP drum plotter or equipment that is compatible with the GCS and CALCOMP software. The program has been loaded on a HARRIS 500 computer and on CDC computers. The following table of approximate memory requirements and compilation times for the HARRIS 500 is provided as an example of the computer requirements needed to load the program. TABLE 1 Computer Memory and Time Requirements | | Memory Requirements | | Compile Time | | |------------|---------------------|------------|--------------|-------| | | 3-Byte Word | ds (Octal) | Mi | n:Sec | | COMPUTER | HGPP | HGPC | HGPP | HGPC | | HARRIS 500 | 177467 | 177637 | 3:41 | 4:40 | ### 2.3 Machine Dependency The HGP program is machine-dependent and may require substantial conversion resources for various machines, depending on the computer being used. Care has been taken to centralize the machine-dependent statements and to introduce internal variables that enhance the conversion process. Currently, the program is operational on HARRIS 500 and CDC Cybernet computers. No testing has been attempted on any other machine. Thus, attempts to perform such a task may involve problems not discussed here. The prime machine dependency involves alphanumeric processing. All user input is processed by "ENCODE/DECODE" statements. These statements are located in subroutines WRCODE, WRCOD2, and RDCOD2. The variable "XCODE" controls branches in these subroutines. If "XCODE" equals one, program flow goes through the "ENCODE/DECODE" statements. If "XCODE" equals two, program flow goes through formatted write/read statements on a scratch disk. If the computer software has an alternative to "ENCODE/DECODE", the programmer may write a corresponding section of FORTRAN code to replace the "ENCODE/DECODE" sections. Associated with this alphanumeric processing is the number of characters per word. The package's internal variable "KALPFL" tells the program the number of characters per word. If the user's machine's characters per word are different than the "KALPFL" default setting, the programmer must change this variable prior to program compilation. This change also means that all FORTRAN format statements using the alpha conversion format must be converted to a compatible structure. # 2.4 Use of
Disk Files The HGP program is composed of two programs. Each program requires certain disk files during execution. The following is a list of the disk units that must be assigned when using the HGPC and HGPP Programs. | Disk Unit
Number | <u>Use</u> | |---------------------|---| | 5 | Assigned to the interactive terminal or to input device. User specified options are read from this unit number. | | 6 | Output unit number. Informational print-out and trace information are written to this unit number. | | 2 | The standard hydraulic input data file must be assigned this unit number. An empty file must be assigned this unit number if the variable vs. variable option is being used. Used only with HGPC Program. | | 95 | The binary cutput file produced by a hydraulic program must be assigned this unit number. May be an empty file if HGPC is being used. Must be a valid file if HGPP is being used. | | 1 | Scratch Disk file unit number. | | 4 | Scratch Disk file unit number. | | 33 | Scratch Disk file unit number. | | Disk Unit Number | <u>Use</u> | | |------------------|---|--| | 66,77 | Scratch Disk unit numbers used by GCS software. | | | 99 | CALCOMP plotting output is written to this unit number. It must be disposed to the plotter in some fashion. | | Depending on the computer being used, all of the above unit numbers may not be necessary or they may be different. For example, the HARRIS 500 user does not assign the GCS and PREAD unit numbers; the GCS and PREAD software is only available to HARRIS 500 users and is discussed in Appendix VII. ### Chapter 3 ### HGP Free Format User Input ### 3.1 Command Language Syntax The HGP program uses a free format input mode for entering user commands. A comma is the only legitimate delimiter allowed and cannot be used in alphanumeric labels unless enclosed in quotation marks. When commands are entered, only the first four characters are significant because the free format reader only uses the first four characters read and ignores the rest. Exceptions are commands less than four characters long. More than one command may be entered per line of input delimited by commas. An exception is a command that invokes automatic, repetitive input sequences. #### 3.2 Command Types The HGP program has three types of commands. The first type specifies an option or setting. For example, the command "BATCH" specifies that the program is operating in the batch environment. The second type of command is used to activate an automatic repetitive input sequence where the program requests specific command settings from the user. An example is the "DEFINE" command which turns on a repetitive input sequence that is used to define or set the plotting curve parameters. The third type of command has a value associated with it and consists of at least two parts. The first part is the command or variable name (four characters minimum) and the second part, delimited by a comma, its value or setting. An example would be the command "SPEED, 480", which is used to specify the terminal's rate of communication. In this example a communication rate of 480 CPS is set. The number of commands available to the user is large, because of the large number of graphics options. The available user defined options allow the user to specify the size of the plot, scaling, graph labels, plot grid, symbol and line types, lettering sizes, variables to plot, print-out level, trace options, and plot destination. Many options apply to both the HGPC and the HGPP programs, whereas others are specific to the program being used. A detailed description of the commands are presented in Appendix I. Appendix I HGP COMMANDS ## APPENDIX I HGP COMMANDS # Table of Contents | Section | | Command | Page | |---------|--|--|------------| | 1. | Global Commands (HGPC & HGPP) | | | | | a. Help Commands | ?, ??, ???, ????, STAT | I-3 | | | b. Specifications Command | SPEC | I-3 | | | c. Exit Commands | ALL, GO, FINISH, STOP | I-3 | | | d. Operational Environment
Commands | BATCH, INTERACTIVE | I-4 | | | e. Graphics Software Commands | GCS, CALCOMP, TEKTKTRONIX | 1-4 | | | f. Graphics Device Commands | TK4, C93, PLHT, SPEED, DESTINATION | I-4
I-4 | | | g. Print Output Commanis | PRNT, TRACE | I-5 | | | h. User Input Label Commands | GLBL, SLOC, XLBL, YLBL | I-5 | | | i. Graphics Label Command | TITLBL, XLAB, YLAB, AXIS | I-5 | | | j. Size of Plot | GXMIN, GXMAX, GYMIN,
GYMAX, FACTOR | I-6 | | | k. General Scaling Commands | XAUPI, YAUPI, DIVX, DIVY | 1-7 | | | 1. Label Letter Size Commands | HLGLO, HLSLOC, HLLEGD,
HLSEC, HLXLB, HLYLB,
HLXNUM, HLYNUM | I-7 | | 2. | HGPC Specific Commands | | | | | a. Section Numbers To Plot | SECT, SECP, STAB, STAE, PLBR | I-9 | | | b. Scaling Individual
Cross-Sections | SCALE, SSEC, XMIN, XMAX,
XPI, YMIN, YMAX, YPI | 1-9 | | | c. Specifying Individual Curve
Parameters | DEFINE, CURVE, XVAR, YVAR,
SYMBOL, FLINE, CHSIZE,
VARDES | I-10 | # APPENDIX I HGP COMMANDS # Table of Contents (Continued) | Section | | Command | <u>Page</u> | |---------|--|--|--------------| | | d. Raise or Lower All Y Data
Values | ELBASE | r-11 | | | e. Control the Plotting of the
Water Surface Elevations | OUTFRM | I-11 | | | f. Plotting of the BT Card Data | BRIDGE | 1-11 | | | g. Comment Label Letter Size | HLCOM | r-11 | | | h. Set the Field Index Numbers | INQ, IBW, IHNQ | I-11 | | 3. | HGPP Specific Commands | | | | | a. Modify the Plotting Data | STRT, ELBASE, XUNIT, YUNIT | I-12 | | | b. Control Bridge & Cross-Section,& Location Labels | BRIDGE, KLENBR, SECNUM,
LABEL | I-12 | | | c. Scale and Virtual Window
Commands | SCALE, IWINDO, XMIN,
XMAX, XPI, YMIN, YMAX,
YPI, FRSTP | I-14 | | | d. Specifying Several Individual
Plotting Curve Parameters | DEFINE, CURVE, YVAR, PRO, SYMBOL ,FLINE, CHSIZE, VARDES | I-15 | | 4. | Line and Symbol Types (HGPC & HGPP) | | | | | a. Symbol Types | SYMBOL | I-16 | | | b. Line Types | FLINE | <u>r</u> -18 | | 5. | Interactive Cross Hair Options (HGI | PC & HGPP) | | | | a. Windowing Based on TEKTRONIX
4014 Cross Hairs | w, v | I-20 | | | b. S (Stop) and G (Go)
Cross Hair Options | S, G | I-21 | | | c. Manual Windowing | | I-21 | ### HGP Commands #### 1. Global Commands The following commands apply to both the HGPC and HGPP programs. a. The user can obtain information helpful for specifying options by entering question marks or the "STAT" command. The amount and type of output is controlled by the number of question marks entered. | | Command | Description | |----|------------------|---| | | ? | Lists all valid commands. | | | ?? | Lists all valid commands and their current settings. | | | ??? | Current command, its value, and a definition of the command. | | | ???? | Lists all valid commands, their current settings, and a definition of each command. | | | STAT | Lists the commands and curve parameter settings. | | ٠. | Coo Annondia UTT | for everyles using the shows commands | NOTE: See Appendix VII for examples using the above commands. - b. SPEC The "SPEC" command is used to request that the user-specified input routine be activated. - c. There are several commands that allow the user to exit or terminate a specific function or stop the program. These commands are: | Command | <u>Description</u> | |---------|---| | ALL | Causes exit from repetitive input sequences initiated by the commands: "SCALE", "DEFI" and "SECP". | | GO | Exits from the user specified input routine and commences plotting. When finished plotting, the program returns to the standard user input routine. | | FINISH | Exits from current processing, creates graphs if in batch mode, and terminates the execution. | | STOP | Terminates the execution of the graphics program. | d. The following commands deal with the operational environment that the HGP is being executed under. | Command | <u>Description</u> | |-------------|---| | INTERACTIVE | Specifies that the program is being executed in an interactive environment requiring pauses between graphs for possible user interactions. Default setting. | | ВАТСН | Specifies that the program is being executed in a batch environment and no pauses will be used between plots. | e. The HGP program is capable of generating plots for both the TEKTRONIX 4014 and CALCOMP drum plotter. The following commands are used to specify the graphics software being used. | Command | <u>Description</u> | |-----------|---| | GCS | Specifies that the Graphics Compatability System (GCS) software is being used. Default setting. | | CALCOMP | Specifies that CALCOMP software is being used. | | TEKTRONIX | Non-operable at the present time. For future use to allow PLOT10 software. | f. The following is a list of the commands dealing with specifying the graphics device being used, when using GCS software. | <u>Command</u> | <u>Description</u> | |--------------------
---| | TK4 | TEKTRONIX 4014 graphics device being used.
Default setting. | | C93 | CALCOMP drum plotter being used. | | PLHT, value | Specifies the width of the CALCOMP drum plotter in inches. Default value is 30 inches. | | SPEED, value | Specifies the terminal's communication rate in characters per second (CPS). Default value is 480 CPS. | | DESTINATION, value | Indicates the destination of the plot. It is used to access certain CALCOMP site specific commands. Currently, option has two values: "BKY" and "REMOTE". Default value is "REMOTE". The BKY option uses certain Lawrence Berkeley Laboratory site specific commands. | g. The following commands are used to specify the level of print-out by the program. Description Command PRNT, value Gives output of internal program information including plotting option and echoes user input commands. The default is a value of 0. A value of 30 is reasonable. TRACE, value Provides a trace of the program execution. The default is 0. A value of 100 would give moderate trace. This option should only be used for tracing errors in the program. h. The HGP has several commands that allow the user to input labels that will appear on the plots. | Command | <u>Description</u> | | | | | | |-------------|--|--|--|--|--|--| | GLBL,label | A user defined general alphanumeric graph label.
Default is no label. | | | | | | | SLOC, label | A second defined alphanumeric graph label. | | | | | | | XLBL,label | The x-axis alphanumeric label. Default labels: HGPC - "STATION (FEET)" HGPP - "RIVER DISTANCE (FEET)" | | | | | | | YLBL,label | The y-axis alphanumeric graph label. Default labels: GCS - "ELEVATION" CALCOMP - "ELEVATION (FEET ABOVE MSL)" | | | | | | NOTE: Different default labels are used if rating curves or histograms are being plotted. If no user defined X and Y axis labels are used, the program will use appropriate labels for time and discharge axis. i. The user has four commands available that control the detail of labels and grid that are to be output. | Command | Description | |---------|-------------| TITLBL, value Controls the detail of labels to be plotted. The following are the possible settings. | <u>Value</u> | <u>Description</u> | | | | |--------------|----------------------------------|--|--|--| | 0 | Only axis labels are plotted. | | | | | 1 | General labels "GLBL" and "SLOC" | | | | | | are output. | | | | | 2 | All labels are output including | | | | | | a legend block identifying the | | | | | | different curves (default). | | | | | Command | Description | |---------|--------------| | | Describition | | | | XLAB, value Applies only to GCS. Controls axis labels. YLAB, value | <u>Value</u> | Description | |--------------|---------------------------------------| | 1 | Numeric labels only. | | 2 | Alphanumeric labels only. | | 3 | Both numeric and alphanumeric labels. | | 4 | No axis labels. | AXES, value Applies only to GCS. Controls plotting of graphs grid. CALCOMP users should use grid plotting paper. | <u>Value</u> | Description | | | |--------------|--------------------------|--|--| | 1 | Plain axis grid. | | | | 2 | Tick axis grid (default) | | | | 3 | Grid axis. | | | j. The size of the plot is controlled by the following commands. | Command | Descript | <u>ion</u> | | | | | |--------------|----------------------|------------|---------|--------|-------|----| | GXMIN, value | This command : | sets the | minimum | x-axis | value | in | | GXMAX, value | This command inches. | sets the | maximum | x-axis | value | in | | GYMIN, value | This command inches. | sets the | minimum | y-axis | value | in | | GYMAX, value | This command inches. | sets the | maximum | y-axis | value | in | For GCS, the graph size includes the plot, as well as labels outside of the plot display area. Thus, the actual axis length is smaller than the difference between the maximum and minimum values. However, CALCOMP generated plots utilize the coordinate (GXMIN,GYMIN) to locate the intersection of axes (the origin) and variables GXMAX and GYMAX to define the maximum extent of the axes. Thus, the axis length is exactly equal to the difference between the maximum and the minimum absolute coordinates. Default values are: | | HGPP | | HGPC | | | |-------|------|---------|------|---------|--| | | GCS | CALCOMP | GCS | CALCOMP | | | GXMIN | 0.0 | 2.0 | 0.0 | 1.0 | | | GXMAX | 13.5 | 15.0 | 10.5 | 11.0 | | | GYMIN | 0.0 | 15.0 | 10.5 | 11.0 | | | GYMIN | 0.0 | 1.0 | 0.0 | 1.C | | | GYMAX | 10.5 | 10.0 | 10.5 | 8.0 | | An entire CALCOMP plot can be enlarged or reduced in size by the use of the following command. FACTOR, value This command is used for CALCOMP plots to reduce or enlarge them by a factor. Default value is 1. k. There are several ways to enter scaling specifications. Commands used to control the number of divisions and the vertical units per division are as follows: | Command | <u>Description</u> | | | | |--------------|---|--|--|--| | DIVX, value | Used to specify the number of divisions for the x-axis. Default setting: DIVX=/GXMAX-GXMIN/ | | | | | DIVY, value | Used to specify the number of divisions for the y-axis. Default setting: DIVY=/GYMAX-GYMIN/ | | | | | XAUPI, value | Used to specify the number of virtual units per division for the x-axis. Will be applied to all plots. | | | | | YAUPI, value | Used to specify the number of vertical units per division for the y-axis. Will be applied to all plots. | | | | The default setting is 0.0 for XAUPI and YAUPI. This means that the program will examine the data to determine the maximum and minimum data values, and then will determine an appropriate scale to use for the plot. For additional ways of scaling the plots, see command "SCALE" in Sections and 3. 1. The following commands deal with setting the letter sizes. | Command | <u>Description</u> | |---------------|--| | HLGLB, value | Letter size of general graph label "GLBL" | | HLSLOC, value | Letter size of second general label "SLOC" | | HLLEGD, value | Letter size of legend curve label "VARDES" | | HLSEC, value | Letter size of the section number label. | | HLXLB, value | Letter size of x-axis label "KLBL". Only operable for GCS. | | HLXNUM, value | Not operable at present time. | | HLYNUM, value | Not operable at present time. | The default setting for the letter size is as follows: | | HGPP | | HGPC | | |------|------|---------|------|---------| | | GCS | CALCOMP | GCS | CALCOMP | | Size | 1 | .1 | 1 | .1 | ## 2. HGPC Specific Commands. The following commands are specific to the cross-section/variable ${\bf v}{\bf s}$. variable program HGPC. a. The following commands are used to specify which section numbers to plot. | Command | Description | |-------------|---| | SECT, value | Command used to enter individual section numbers that the user wishes to plot. | | SECP | Command to activate a repetitive input sequence to specify the section numbers that the user wishes to plot. The "ALL" command terminates the input sequence. | | STAB, value | First section number in a string of consecutive section numbers to plot. Default setting of -999999. | | STAE, value | Last section number in a string of consecutive section numbers beginning with "STAB" to plot. Default setting of 999999. | | PLBR, value | Command used to limit the sections plotted to only bridge and ineffective area option sections. | | <u>Value</u> | <u>Description</u> | |--------------|----------------------------------| | 0 | Plot all sections (default). | | 1 | Plot bridge sections only. | | 2 | Plot bridge and ineffective area | b. The HGP program allows the user the capability of scaling individual cross-sections by the use of the following commands. | Command | Description | |-------------|---| | SCALE | This command activates a repetitive input sequence in which the user specifies scaling information for specific cross-section numbers. The "ALL" command terminates the input sequence. | | SSEC, value | Used to specify the section number that the following scaling commands apply. | | XMIN, value | The data's x-axis origin in data units. | | XMAX, value | The data's x-axis maximum coordinate in data units. | | XPI, value | The data's x-axis scale in data units per division. | ## Command Description YMIN, value The data's y-axis origin in data units. YMAX, value The data's y-axis maximum coordinate in data units. YPI, value The data's y-axis scale in data units per division. c. Several commands exist for specifying curve number, data variables, symbol, line type, symbol size, and curve label. The user has the option of setting any option by the use of individual commands or by activating a repetitive input sequence in which the program prompts the user for the curve settings. | Command | <u>Description</u> | |---------------------------|---| | DEFINE | Initiates repetitive input sequence to specify "CURVE", "XVAR", "YVAR", "SYMBOL", "FLINE", "CHSIZE", and "VARDES". The "ALL" command must be
entered to terminate the input sequence. | | CURVE, value | Identifies curve in which subsequent commands apply. Default setting is 1. Valid values range between 1 and 15. | | XVAR, value | Variable number from TAPE95 output file to use on the x-axis. Only used when plotting variable vs. variable. | | YVA ^r c, value | Variable number from TAPE95 output file to use on the y-axis. Only used when plotting variable vs. variable. | NOTE: Each of the four different hydraulics programs that the HGP accepts TAPE95 output from have their own unique variable numbers. See Appendices II through V for a listing of the available variable numbers and their definitions. SYMBOL, value Allows the user to specify the symbol to be plotted at each data point. Default is no symbol. FLINE, value Allows the user to specify the line type to connect virtual data points. Default settings are solid line and variable dashed lines. NOTE: For "SYMBOL" and "FLINE" values, see Section 4 for additional information. CHSIZE, value The size, in inches, of the plotting character or symbol. CCS will accept an integer from 1 through 4 to indicate the hardware size. Default setting is character size 1 for GCS and .07 inches for CALCOMP. | | Command | Description | <u>1</u> | |----|---------------|-----------------------------------|--| | | VARDES, label | | _ | | đ. | ELBASE, value | This command is u | used to raise or lower all y-axis ault is 0. | | е. | OUTFRM, value | | ntrols the plotting of water cross-section plots. | | | | <u>Value</u> | Description | | | | ws
Mows | Water surface lines will be plotted (default). No water surface lines will be plotted. | | f. | &RIDGE, value | This command is plotting of HEC-2 | used to turn on or off the BT card data. | | | | <u>Value</u> | Description | | | | 0
1 | No
Yes (default) | | g. | HLCOM, value | | set the comment card label letter is .1 inches for CALCOMP and for GCS. | h. The following commands allow the user to set the field index number that is used to read data on HEC-2's encroachment (ET) and channel improvement (CI) cards and HEC-6's histogram (Q) cards. | Command | <u>Description</u> | |-------------|--| | INQ,value | Command used to set the field index number used in reading the HEC-2 ET card data. Default is set to value read on first HEC-2 Jl card. | | IBW,value | Command used to set the field index number used in reading the HEC-2 CI card data. Default is set to 6 or value read on first HEC-2 J2 card. | | IHNQ, value | Command used to set the field index number used in reading the HEC-6 histogram Q cards. Default is set to 1. | ### 3. HGPP Specific Commands The following commands are specific to the profile/variable vs. river distance program HGPP. a. The following commands allow the user to modify the plotting data. | Command | Description | |---------------|--| | STRT, value | This command allows the user to specify the starting cumulative river distance that the first section number will be assigned. Default value is 0. | | ELBASE, value | This command is used to raise or lower all y-axis data values. Default is 0. | | XUNIT, value | Sets the desired x-axis data units. If a numeric value is entered, all the x-data points are divided by the input value. | | | <u>Value</u> <u>Description</u> | | FT
MI
KM | ប | nits i | in | feet (
miles
kilome | default)
ters | | | |----------------|---------|--------|----|---------------------------|------------------|------|--| | tho | docirod | u avi | | daka | unita | Thic | | YUNIT, value Sets the desired y-axis data units. This is defined similar to the "XUNIT" command. b. The following comments are used to set options dealing with level of plotting to be done in labeling bridges and section numbers. | TITE | CO | υe | done | *** | raperrup | or rapes | and | 26001011 | numbers. | | |------|----|----|------|-----|----------|----------|-----|----------|----------|--| # <u>Command</u> <u>Description</u> BRIDGE, value This command is used to set the option of plotting bridge symbols. | <u>Value</u> | Description | |--------------|--------------| | 0 | No (default) | | 1 | Yes | XLENBR, value Used to specify a distance greater than that between two downstream sections of all normal bridges but less than the width between upstream and downstream bridge sections. Default is 2.1 feet. #### Command ### Description SECNUM, value This command sets the option of plotting cross-section location labels. | <u>Value</u> | <u>Description</u> | |--------------|--| | 0 | Provide no cross-section number label. | | 1 | Label section location with arrow only. | | 2 | Label with arrow and section number (default). | LABEL The label command allows the user to define bridge symbols and labels when performing CALCOMP plots. Three types of labels can be defined. The LABEL command starts a repetitive input sequence which prompts the user for the label settings. The prompts continue until the ALL command is entered (see example on page 45). The prompt is: Description TYPE, X-VALUE, Y-VALUE, ANGLE/Y2-VALUE, SIZE, LABEL, SYMBOL, ICODE, PEN Type ### where: | -4 | | |---------|--| | 1 | A bridge symbol will be produced as a label. | | 2 | An alphanumeric label will be produced. | | 3 | Pen movements are to be exectued and specified CALCOMP symbols produced. See Figure 1 (page I-17) for the CALCOMP symbols available. | | X-VALUE | the x-axis coordinate value where the label will be located. | | Y-VALUE | for Type 1 the y-axis coordinate value for the top of the bridge symbol. For Types 2 and 3, it is used to specify the y-axis coordinate value where the label will be located. | ANGLE/Y2-VALUE for Type 1 the y-axis coordinate of the low-cord of the bridge symbol. For Types 2 and 3 it is used to specify the angle that the label will be plotted. An angle of 0 would place the label parallel to the x-axis. | Type | <u>Description</u> | |--------|--| | SIZE | for Type 1 the width of the bridge
symbol in inches. For Types 2 and 3
it is used to specify the height of
characters or symbols to be plotted. | | LABEL | the alphanumeric string, up to 80 characters, to be plotted for Type 2. | | SYMBOL | The integer value designating the symbol to be plotted for Type 3. | | ICODE | the status of the pen during the move for Type 3. A -1 indicates the pen being up and a -2 indicates the pen being down. | | PEN | the pen number used by the plotter for plotting labels. The pen number is constant for all labels until it is reset. | c. The HGP program allows the user the capability of breaking up the profile plot into multiple plotting windows by the use of the following commands. | Command | Description | |---------------|--| | SCALE | This command activates a repetitive input sequence in which the user specifies scaling information for specific plot windows. The "ALL" command terminates the input sequence. The plot window number "IWIN" must always be greater than 1. Plot window number 1 is reserved for a plot of the entire profile. | | IWINDO, value | Used to specify the plot window number that the following scaling or window commands apply. The user must use integer values greater than 1. | | XMIN, value | The data's x-axis origin in data units. | | XMAX, value | The data's x-axis maximum coordinate in data units. | | XPI, value | The data's x-axis scale in data units per division. | | YMIN, value | The data's y-axis origin in data units. | | YMAX, value | The data's y-axis maximum coordinate in data units. | | YPI, value | The data's y-axis scale in data units per division. | | FRSTP, value | Used to indicate the first desired plot window. Default is 1 when only one plot window is available. A value of 2 is default if the "SCALE" command has been used. | d. Several commands exist for specifying the curve number, y-axis data variable number, symbol, line type, symbol size, and curve label. The user has the option of setting options by the use of individual commands or by activating a repetitive input sequence in which the program prompts the user for the settings. | <u>Command</u> <u>Desc</u> | ription | |----------------------------|---------| |----------------------------|---------| DEFINE Initiates repetitive input sequence to specify "CURVE", "YVAR", "PRO", "SYMBOL", "FLINE", "CHSIZE", and "VARDES". The "ALL" command must be entered to terminate the input sequence. CURVE, value Identifies curve to which subsequent commands apply. Default setting is 1. Valid values range between 1 and 46. YVAR, value Variable number from TAPE95 output file to use on the y-axis. Default setting is for streambed profile (Curve 1) and water surface profile for all other curves. PRO, value Command used to set the profile number to plot for a specific curve. A value of 0 means that all available profiles for "YVAR" will be plotted. NOTE: Each of the four different
hydraulics programs that the HGP accepts TAPE95 output from have their own unique variable numbers. See Appendices II through V for a listing of the available variable numbers and their definitions. SYMBOL, value Allows the user to specify the symbol to be plotted at each data point. Default is no symbol. FLINE, value Allows the user to specify the line type to connect virtual data points. Default settings are solid line and variable dashed lines. NOTE: For "SYMBOL" and "FLINE" values, see Section 4 for additional information. CHSIZE, value The size, in inches, of the plotting character or symbol. GCS will accept an integer from 1 thru 4 to indicate the hardware size. Default setting is character size 1 for GCS and .07 inches for CALCOMP. VARDES, value Curve description used in the legend block. Default is based on the HEC-2 hydraulics program. When using the variable vs. variable option, the user must set "VARDES" for each curve he defines. ### 4. HGP Symbol and Line Types The HGP allows the user to have complete centrol over the line and symbols being used for each curve. Each curve being plotted has a default line and symbol definition. The user may override the default by activating the "DEFINE" command or by using the "CURVE", "FLINE", and SYMBOL" commands. The user must indicate to which curve the current specification applies before that specification is entered. Values entered take several forms. a. Symbol options are specified by the use of the "SYMBOL, value" command. This allows the user to specify the symbol to be plotted at each data point for each individual curve. It may have the following forms: | Value | <u>Description</u> | |--------------|--| | NULL | No symbol (default). | | POINT | Only a point is plotted. | | ARROW | Arrow terminator (GCS only). | | BACKARROW | Arrow at beginning of line segment pointing backwards (GCS only). | | DOUBLEARROW | Arrow at each end of a line segment (GCS only). | | CHARACTER | A default character will be plotted. | | SYMBOL | A default symbol will be plotted. | | COORDINATES | The data coordinates will be plotted next to data point (GCS only). | | C(CHARACTER) | Indicates the desired character to be used. An example is: "C*" which would plot the character "*" at each data point. | | S(NUMBER) | Indicates the desired symbol to be used. The symbol is specified by an integer 0 thru 127. An example is: "S12" which would plot an hour glass at each data point. See Figure 1 for an example listing of possible options (CALCOMP only). | FIGURE 1 ASCII CHARACTERS AVAILABLE WITH THE SYMBOL ROUTINE b. Line options are specified by the use of the "FLINE, value" command. This allows the user to specify the line type to be used with each curve. It may have the following forms: | <u>Value</u> | <u>Description</u> | |--------------|---| | NULL | No line is plotted. | | LINE | A solid line connects each virtual data point. | | DASHED | A default dash line connects points. | | TICKED | A default tick line connects data points. The appearance of a ticked line is: | | D(NUMBER) | Specifies a dash line including the line segments within that line. | Dash lines consist of visible and invisible line segments. The length of a particular line segment is indicated by a single integer value. If that integer is odd, the line segment will be visible. If that integer is an even number, the line segment will be invisible. By stringing together two or more digits, a line of multiple segments can be generated. The first line segment corresponds with the left-most digit. Segment processing proceeds from left to right until the last digit is processed whereupon it returns to the left most digit. Below are listed the available integers and the corresponding line lengths (in inches): | INTEGER | LENGTH (INCHES) | | | |---------|-----------------|--|--| | 1 or 2 | 0.0366 | | | | 3 or 4 | 0.0733 | | | | 5 or 6 | 0.1831 | | | | 7 or 8 | 0.3662 | | | Three examples of a dash line specification are: "D7212" which creates the following line: 0.3662 inches visible, 0.0366 inches invisible, 0.0366 inches visible, 0.0366 inches invisible, and then back to 0.3662 inches visible, etc. "D77" would create a solid line consisting of 0.3662 inch segments. "D772" would create a line that is: 0.7324 inches visible, .0366 inches invisible and then back to 0.7324 inches visible, etc. The TEKTRONIX 4014 terminal has the option of hardware generated dashed lines if the terminal has the enhanced graphics board. Digits 1-8 will produce up to 8 different dashed lines depending on the capability of the hardware. The digit 9 will produce a hardware-dotted line. | <u>Value</u> | Description | <u>!</u> | | |--------------|-------------|----------|--------------------------------------| | T(NUMBER) | • | | ne including the
in hundredths of | Ticked lines consist of solid lines connecting all data points with perpendicular segements extending away from these connecting lines. Pictorally, a tick line may look like this: Entering the tick line specification includes entering "T" for tick line, followed by the ticplus, ticminus, and ticinterval distances in hundredths-of-inches, entered as a three digit code for each. If a distance of zero is entered for ticplus or ticminus, no segment will appear. Two examples appear below: "T000010025" - indicates a ticked line with no ticplus line segment, a ticminus line segment of 0.1 inch, and a separation (ticinterval) between tic segments of 0.25 inch. "T025025025" - indicates 0.25 inch ticked line segments and separation between segments. NOTE: The tick option is only available to CALCOMP users. ### 5. HGP - Interactive Cross Hair Options. The option is initiated by the use of the cross hairs. By entering a character from the keyboard, the character and the cross hair location are sent to the program. When a CALCOMP Plotter is used, no cross hairs are available; therefore, no options are available to the CALCOMP user. The following is a list of options and their respective character entries. a. Windowing based on TEKTRONIX 4014 cross hairs. ### Character ### Description W Window based on the location of the cross hairs. There are three methods of windowing the plotted data. Each method requires two windowing locations be provided. After the first location is entered, the cross hairs appear for a second time so that the user may specify the second location of the window. When the 'W' is entered for the second set of cross hairs, the data within the window specified is plotted. The actual plot window is adjusted to provide a neat, even tick interval. The three methods for windowing are described below. Window based on a rectangular window by moving the cross hairs vertically and horizontally to define the maximum and minimum X- and Y- axis values (Figures 2 & 3). Window based on Y-axis only by moving the cross hairs vertically and defining the maximum and minimum Y-axis values (Figure 3&4). Window based on X-axis only by moving the cross hairs horizontally and defining the maximum and minimum X-axis values (Figures 4 & 5). ٧ Used in conjunction with the window option to draw a rectangle showing the user the window and to set the plot range based on the absolute values set by the cross hairs. When this option is used, the cross hairs are provided again so that the user can redefine the window. If a 'W' is entered, the windowing procedure is repeated so that the window can be adjusted. If any other character is entered for the third set of cross hairs, the program proceeds to plot the data within the window. # b. S (stop) and G (go) cross hair options. | <u>Character</u> | <u>Description</u> | |------------------|--| | S | If an S is entered for the first cross hairs, the program will be terminated. | | G | If a G is entered for the first cross hairs, the program will proceed to the next plot without additional user input needed. | # c. Manual Window If the user enters any other character besices the ones mentioned above, the program will request for the user to enter windowing parameters. By entering a carriage return, the program proceeds to the next plot. FIGURE 3 Appendix II HGP HEC-2 EXAMPLES ## APPENDIX TI ## HGP HEC-2 EXAMPLES ## Table of Contents | <u>Section</u> | Page | |---|-------| | 1. Introduction | II-2 | | 2. Example Plots Using the Cross-Section Plotting Program (HGPC) a. Example of HEC-2 Cross-Section Input Plots with | | | Water Surface Lines (TAPE95) | II-3 | | b. Example of HEC-2 (TAPE95) Output Plots Using | | | Variable vs. Variable Option | II-5 | | 3. Example Plots Using the Profile Plotting Program (HGPP) | | | a. Example of Profile Plct (WSEL vs. River Distance) | II-6 | | b. Example of Using "DEFINE" Command | II-7 | | c. Example of Using "SCALE" and "CALCOMP" Commands | II-8 | | d. Example of Using LABEL Command | | | 4. Table of HEC-2 (TAPE95) Output Variables | II-14 | | 5. Harris 500 HGP-Macro | 11-19 | ### HGP HEC-2 Water Surface Profile Program Examples ### 1. Introduction The following examples using the HGP program are based on input and output data from the HEC-2 Water Surface Profile program. The examples given are designed to help the user understand the use of the HGP commands as they apply to the different options, when using HEC-2 data. Each hydraulics program generates its own unique list of TAPE95 output variables. To identify which variable to use from TAPE95, the user specifies a variable number to the
HGP. A table of variable numbers and their descriptions is given in Section 4. The following examples were run interactively on a HARRIS 500 computer using a TEKTRONIX 4014 terminal and a macro called HGP to assign the files. The macro is listed in Section 5. 2. Example Plots Using the Cross Section Plotting Program (XSECPL). HGP (Macro Command) ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR vs VAR) X ***** CROSS SECTION PLOTTING MODULE ***** ENTER HEC2/HEC6/GEDA INPUT FILE NAME ??? TEST16 ENTER TAPE95 FILE NAME ??? ENTER NO IF NONE IS TO BE USED 2.a Example of HEC-2 Cross Section Input Plots with Water Surface Lines (Tape 95). ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO T1695 WINDOW (XMIN, XPI, XMAX, YMIN, YPI, YMAX) OR(SECT. NUM) 1900,,2800, 40,, 80 YUBA RIVER SPLIT FLOW SECTION 6.492 GROUND PROFILE (GR) TOP OF ROAD (BT) LOW CHORD (BT) LEFT BANK (X1) R RIGHT BANK (X1) YUBA RIVER SPLIT FLOW SECTION 0.492 GROUND PROFILE (GR) TOP OF ROAD (BT) LUC HORD (BT) LEFT BANK (X1) R RIGHT BANK (X1) 2.b Example of HEC-2 (TAPE95) Output Plots Using Variables vs. Variable Option. HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) ٧ ***** VARIABLE VS VARIABLE PLOTTING MODULE ***** ENTER TAPE95 FILE NAME ??? T1695 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, RATING CURVE FOR CULVERT ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE EXISTING CURVE SPECS, TO ELIMINATE CURVE, ENTER "NULL" FOR SYMBOL + LINE OPTS CURVE 1 PLOTS DATA FOR* GROU ND P ROFI LE (GR) XVAR= 0., YVAR= 0., SYMBOL= DEFA , LINE= DEFA , CHARAC SIZE= 0.08 ENTER CURVE, XVAR, YVAR, SYMBOL, LINE, CHARACTER SIZE, VARDES********* 1,43,1,NULL,LINE,NULL,DISCHARGE VS ELEVATION CURVE 2 PLOTS DATA FOR* TOP OF R OAD (BT) XVAR= 0., SYMBOL= DEFA , LINE= DEFA , CHARAC SIZE= 0.08 ENTER CURVE, XVAR, YVAR, SYMBOL, LINE, CHARACTER SIZE, VARDES*********** ALL ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO 3. Example Plots Using the Profile Plotting Program (PROFPL). HGР (Macro Command) ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) *****PROFILE MODULE BEING EXECUTED***** ENTER FILE NAME FOR TAPE95 ??? T1695 3.a Example of Profile Plot (WSEL vs RIVER DISTANCE) *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING BRIDGE, 1 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING MANUAL WINDOWING OR NEW DATA OR FINI ### 3b. Example Using the "DEFINE" Command. ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, CRAZY CREEK STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SECNO, 0 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, TOP WIDTH IN FEET ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE REPETITIVE USER SPECIFYING ROUTINE ENTER THE FOLLOWING DATA ; ENTER "ALL" TO TERMINATE INPUT CURVE VAR PRO SYMB FLINE CHSIZE VARDES 1 42. 1. NULL LINE 1. 1,4,1,NULL,LINE,,TOP WIDTH OF FLOOD CURVE VAR PRO SYMB FLINE CHSIZE VARDES 2 1. 1. NULL DASH 1. ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO 3c. Example Using "SACLE" and "CALCOMP" Commands. | ************ *HYDRAULICS GR *PROFILE PLOTT *VERSION 1 ****** | APHICS PACKAG
ING PROGRAM
JUNE 2,1 | E
983 | *
*
* | | | |--|--|-----------|----------------|-------|-------| | ENTER: VARIABL | E/SEPARATOR/V | ALUE OR | STRING | | | | ENTER: VARIABLE FACTOR, .5 | E/SEPARATOR/V | ALUE OR | STRING | | | | ENTER: VARIABL GLBL, CRAZY CRE | | ALUE OR | STRING | | | | ENTER: VARIABL SLOC, REPRODUCT | | | STRING | | | | ENTER: VARIABL
BRIDGE, 1 | E/SEPARATOR/V | ALUE OR | STRING | | | | ENTER: VARIABL
SCALE | E/SEPARATOR/V | ALUE OR | STRING | | | | IWINDO XMIN | XPI | XMAX | YMIN | YPI | XAMY | | 2,0,,20000 | | | | | | | SPECIFIC SCALES CURVE XMIN | ENTERED FOR XPI | 1
XMAX | CURVES
YMIN | YPI | YMAX | | 2 0.000 | 0.000 20 | 000.000 | 0.000 | 0.000 | 0.000 | | 3,20000,,40000 | | | | | | | SPECIFIC SCALES CURVE XMIN | ENTERED FOR XPI | 2
XMAX | CURVES
YMIN | YPI | YMAX | | 3 20000.000 | 0.000 40 | 000.000 | 0.000 | 0.000 | 0.000 | | 4,40000,,60000 | | | | | | | SPECIFIC SCALES CURVE XMIN | ENTERED FOR XPI | 3
XMAX | CURVES
YMIN | YPI | YMAX | | 4 40000.000 | 0.000 60 | 000.000 | 0.000 | 0.000 | 0.000 | | 5,60000,,80000 | | | | | | | SPECIFIC SCALES CURVE XMIN | ENTERED FOR XPI | 4
XMAX | CURVES
YMIN | YPI | YMAX | | 5 60000.000 | 0.000 80 | 000.000 | 0.000 | 0.000 | 0.000 | | 6,80000,,10000 | | | | | | | SPECIFIC SCALES CURVE XMIN | | 5
XMAX | CURVES
YMIN | YPI | YMAX | | 6 80000.000 | 0.000 10 | 000.000 | 0.000 | 0.000 | 0.000 | | ENTER: VARIABLE
GO | E/SEPARATOR/V | ALUE OR | STRING | | | ### 3d. Example of the LABEL command. WHOMER: VARIABLE/SEPARATOR/VALUE OR STRING I PUN CALPLOT IRUN CALPLOT CALCOLP ENTER: VARIABLE/SEPARATOR/VALUE OR STRING FACTOR, .66 ENTER: VARIABLE /SEPARATOR /VALUE OR STRING GXMIN, 1, GXMAX, 17, GYMIN, 1, GYMAX, 11 INTER: VARIABLE SEPARATOR VALUE OR STRING SCALE IMINDO XMIN XPI XMAX YMIN YPI YMAX 2,0,,8000,0,,100 SPECIFIC SCALES ENTERED FOR 1 CURVES CURVE XMIN XPI XMAX YMIN YPI YMAX 2 0.000 0.000 8000.000 0.000 0.000 100.000 ALL INTER: VARIABLE/SEPARATOR/VALUE OR STRING LASEL _________ ### REPETITIVE USER SPECIFYING ROUTINE ENTER THE FOLLOWING DATA ; ENTER "ALL" TO TERMINATE INPUT TYPE(1,2,3) X-VALUE Y-VALUE ANGLE/Y2-VALUE SIZE LABEL SYMBOL ICODE(-1,-2) PEN ``` 1,1230,88,83,.2,,,,2, 1,2010,79,71,.3, 1,4100,89,78,.2, 2,1230,5,90,.166, WESTERN PACIFIC R.R. 2,2010,10,90,,HWY 70 BRIDGE 2,4100,5,90,,SOUTHERN FACIFIC R.R. 3,0,80.4,0,.2,,2,-1,3, 3,1400,81,0,.2,,2,-2,3, 3,2350,81,0,.2,,2,-2,3, 3,4600,81.5,0, 3,6400,81,, 3,2360,80.8,..05,,17,-1,2 3,2450,70,,.01,,,-2, 2,2470,69.9,0,.2,TOP OF SOUTH LEVEE ENTER: VARIABLE/SEPARATOR/VALUE OR STRING IAGO. ``` ## 4. Table of HEC-2 (TAPE95) Output Variables | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|--| | 1 | CWSEL | Computed water surface elevation. | | 2 | CRIWS | Critical water surface elevation. | | 3 | EG | Energy gradient elevation for a cross section which is equal to the computed water surface elevation CWSEL plus the discharge weighted velocity head HV. | | 4 | TOPWID | Cross section width at the calculated water surface elevation. | | 5 | SLOPE (10K*S) | Slope of the energy grade line for the current section (times 10,000). | | 6 | TIME | Travel time from the first cross section to the present cross section in hours. | | 7 | VOL | Cumulative volume of water in the stream from the first cross section (in acre-feet for English units or 1000 cubic meters in Metric units. | | 8 | DEPTH | Depth of flow. | | 9 | WSELK | Known water surface elevation. | | 10 | HV | Mean velocity head. | | 11 | HL | Energy loss due to friction. | | 12 | OLOSS | Energy loss due to expansion or contraction. | | 13 | QLOB | Amount of flow in the left overbank. | | 14 | бсн | Amount of flow in the channel. | | 15 | QROB | Amount of flow in the right overbank. | | 16 | XNL (K*XNL) | Manning's 'n' for the left overbank area (time 1,000). | | 17 | XNCH (K*XNCH) | Manning's 'n' for the channel area (times 1,000). | | Code
<u>Number</u> | Variable <u>Name</u> | <u>Description</u> | |-----------------------|----------------------|---| | 18 | XNR (K*XNR) | Manning's 'n' for the right overbank area (times 1,000). | | 19 | WTN (K*WTN) | Weighted value of Manning's 'n' for
the channel based on the distance
between cross sections and channel
flow from the first cross section.
Used when computing Manning's 'n'
from high water marks (times 1,000). | | 20 | CASE | A variable indicating how the water surface elevation was computed. Values of -1, -2, -3, and 0 indicate assumptions of critical depth, minimum difference a fixed change (X5 card) or a balance between the computed and assumed water surface elevations. | | 21 | STCHL | Station of the left bank. | | 22 | STCHR | Station of the right bank. | | 23 | XLBEL | Left bank elevation. | | 24 | RBEL | Right bank elevation. | | 25 | AREA | Cross section area. | | 26 | VCH | Mean velocity in the channel. | | 27 | STENCL | The station of the left encroachment. | | 28 | STENCR | The station of the right encroachment. | | 29 | CLSTA | The centerline station of the trapezoidal excavation. | | 30 | BW | The bottom width of the trapezoidal excavation. | | 31 | ELENCL | Elevation of left encroachment. | | 32 | ELENCR | Elevation of right encroachment. | | 33 | CHSLOP (K*CHSL) | Channel slope (times 1,000). | | 34 | .01K | The total discharge (index Q) carried with $S^{1/2} = .01$ (equivalent to 0.1 times conveyance). | | 35 | QLOBP | Percent of flow in the left overbank. | | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|---| | 36 | PERENC | The target of encroachment requested on ET card. | | 37 | TWA | The cumulative topwidth area (acres or 1000 square meters). | | 38 | SECNO | The cross section identification number. | | 39 | XLCH | Channel reach length. | | 40 | ELTRD | Minimum elevation for top of road profile. | | 41 | ELLC | Maximum elevation for top of road profile. | | 42 | ELMIN | Minimum elevation in cross section. | | 43 | Q | Discharge. | | 44 | EGPRS | Energy elevation assuming pressure flow. | | 45 | EGLWC | Energy elevation assuming low flow. | | 46 | OMFI | Total weir flow at the bridge. | | 47 | QPR | Total pressure or low flow at the bridge. | | 48 |
нз | Change in water surface elevation from Yarnell's equation. | | 49 | CLASS | Controlling flow type for bridge solution. | | 50 | DIFWSP | Difference in water surface elevation for each profile. | | 51 | DIFWSX | Difference in water surface elevation between sections. | | 52 | DIFKWS | Difference between known and computed water surface elevations. | | 53 | SSTA | Starting station where the water surface intersects the ground (on the left side of the cross section). | | 54 | ENDST | Ending station where the water surface intersects the ground on the right side. | | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|---| | 55 | VLOB | Average velocity in the left overbank area. | | 56 | VROB | Average velocity in the right overbank area. | | 57 | ALPHA | Velocity head coefficient. | | 58 | KRATIO | Ratio of the upstream to downstream coveyance | | 59 | QROBP | Percent of flow in the right bank. | | 60 | QСНР | Percent of flow in the channel. | | 61 | DIFEG | Difference in energy elevation for each profile. | | 62 | IHLEQ | Friction loss equation index. | | 63 | TELMX | Elevation of the lower of the two end points of the cross section. | | 64 | TH1 | Value for T/H based on an H equal to the maximum depth in the channel. | | 65 | XICE-1 | Calculated stability factor ${\tt X}$ based on TH1. | | 66 | XSTAB1 | Stability factor based on Pariset Curve based on TH1. | | 67 | XFCH1 | Froude Number for the channel based on H equal to the maximum depth in the channel. | | 68 | TH2 | Value for T/H based on an $H = ACH/BCH$ (Hydraulic Depth). | | 69 | XICE2 | Calculated stability factor X based on TH2. | | 70 | XSTAB2 | Stability factor based on Pariset Curve based on TH2. | | 71 | XFCH2 | Froude Number for the channel based on H = ACH/BCH. | | 72 | тнз | Value for T/H based on an $H = ACH/WPCH$ (Hydraulic RAdius). | | 73 | XICE3 | Calculated stability factor X based on TH3. | | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|---| | 74 | XSTAB3 | Stability factor based on Pariset Curve based on TH3. | | 75 | хгсн3 | Froude Number for the channel based on $H = A/WPCH$. | | 76 | Ti{4 | T/H value based on the average of the present and previous values of channel top, width and depth. | | 77 | XICE4 | Calculated X value based on the average value between the present and previous values for ZITCH, DEPTH, QCH, C and BCH. | | 78 | XSTA 34 | Stability factor based on Pariset Curve for average TH4. | | 79 | ХГСН4 | Froude Number based on average values of present and previous VCH and H. | | 80 | ZINCH | Channel n value based on
Belokon-Sabaneev Formula. | | 81 | TVOLI | Cumulative volume of ice in cubic yards or cubic meters. | | 82 | VOLIL | Cumulative volume of ice on left bank. | | 83 | VOLIR | Cumulative volume of ice on right bank. | | 84 | Volich | Cumulative volume of ice in the channel. | | 85 | NICE | ICE n value read in. | | 86 | ZITL | Ice thickness for the left bank. | | 87 | ZITR | Ice thickness for the right bank. | | 88 | SITCH | Ice thickness for the channel. | | 89 | VEXR | Volume of excavation in reach. | | 90 | VEXT | Volume of excavation, total. | #### 5. HARRIS 500 HGP Macro. ``` MS THIS MACRO IS USED TO EXECUTE THE HYDRAULICS GRAPHICS PACKAGE FR ALL $ ASSIGN THE INPUT AND OUTPUT FILES TO TERMINAL BEING USED AS 5=* AS 6=* $ SET UP THE SCRATCH FILES AS 2=W2 AS 33=W3 AS 99=W9 PR PR ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR vs VAR) PR SR.IT #X IF (#X = STOP) JU !ENDIT IF (#X = XSECPL .OR. #X = X) JU !SECPLO IF (#X = VAR .OR. #X = V) JU !VAR PR PR ****PROFILE MODULE BEING EXECUTED**** PR PR ENTER FILE NAME FOR TAPE95 ??? PR SR.IT #A IF (#A = STOP) JU !ENDIT AS 95=#A HLIB*HGPPX JU !ENDIT !VAR PR ***** VARIABLE VS VARIABLE PLOTTING MODULE ***** PR PR PR ENTER TAPE95 FILE NAME ??? AS 2=W8 SR.IT #A IF (#A = STOP) JU !ENDIT AS 95=#A AS 1=W2 AS 4=W4 HLIB*HGPCX JU !ENDIT !SECPLO PR ***** CROSS SECTION PLOTTING MODULE ***** PR PR PR ENTER HEC2/HEC6/GEDA INPUT FILE NAME ??? PR SR.IT #Y IF (#Y = STOP) JU !ENDIT AS 2=#Y PR PR ENTER TAPE95 FILE NAME ??? PR ENTER "NO" IF NONE IS TO BE USED PR SR.IT #A IF (#A = STOP) JU !ENDIT AS 95=W8 IF (#A .NE. N .AND. #A .NE. NO) AS 95=#A AS 1=W2 4=W4 HLIB*HGPCX !ENDIT PR FILE W9 CONTAINS CALCOMP PLOT FILE IF CALCOMP BEING USED ``` Appendix III HGP GEDA EXAMPLES # Appendix III ## HGP GEDA EXAMPLES ## Contents | Section ! | Page | |--|----------------| | 1. Introduction | II-2 | | 2. Example Plots Using the Cross-Section Plotting Program (HGPC) a. Example of GEDA Cross-Section Input Plots with | | | Water Surface Lines (TAPE95) | II-3 | | Variable vs. Variable Option | II-4 | | 3. Example Plots Using the Profile Plotting Program (HGPP) | | | a. Example of Profile Plot (WSEL vs. River Distance) I | II-5 | | b. Example of "DEFINE" Command | II <i>-</i> -6 | | 4. Table of GEDA (TAPE95) Output Variables | II-7 | ### HGP GEDA Examples #### 1. Introduction The following examples using the HGP program are based on input and output data from the GEDA hydraulics program. The examples given are designed to help the user understand the HGP commands as they apply to the different options when using GEDA data. Each hydraulics program generates its own unique list of TAPE95 output variables. The method used by the user to specify which variables are to be used for plotting from TAPE95 is by specifying a variable number to the HGP. A table of variable numbers and their descriptions is given in Section 4. The following examples were run interactively on a HARRIS 500 computer using a TEKTRONIX 4014 terminal and utilizing a macro called HGP to assign the files. 2. Example Plots Using the Cross Section Plotting Program (XSECPL). **HGP** ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) X ***** CROSS SECTION PLOTTING MODULE ***** ENTER HEC2/HEC6/GEDA INPUT FILE NAME ??? **GDATA** ENTER TAPE95 FILE NAME ??? ENTER NO IF NONE IS TO BE USED G95 2.a Example of GEDA Cross Section Input Plots With Water Swrface Lines (Tape 95). *HYDRAULICS GRAPHICS PACKAGE * *CROSS-SECTION PLOTTING PROGRAM * *VERSION 1 JUNE 2, 1983 * ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SANCHO RIVER STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC, GEDA DATA RUN ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO 2b. Example of GEDA (TAPE95) Output Plots Using Variable vs. Variable Option. HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) VAR ***** VARYABLE VS VARIABLE PLOTTING MODULE ***** ENTER TAPE95 FILE NAME ??? *HYDRAULICS GRAPHICS PACKAGE *CROSS-SECTION PLOTTING PROGRAM *VERSION 1 JUNE 2, 1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SANCHO RIVER STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC.GEDA DATA RUN ENTER: VARIABLE/SEPARATOR/VALUE OR STRING XLBL, TOPWIDTH IN FEET ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, ELEVATION IN FEET ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE EXISTING CURVE SPECS, TO ELIMINATE CURVE, ENTER "NULL" FOR SYMBOL + LINE OPTS ENTER: VARIABLE/SEPARATOR/VALUE OR STRING 3. Example Plots Using the Profile Plotting Program (PROFPL). HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) *****PROFILE MODULE BEING EXECUTED**** ENTER FILE NAME FOR TAPE95 ??? G95 3.a Example of Pisfile Plot (WSEL vs River Distance). ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SANCHO RIVER STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING XAUPI,5000 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SANCHO RIVER STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, TOPWIDTH AT EACH SECTION ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE REPETITIVE USER SPECIFYING ROUTINE ENTER THE FOLLOWING DATA ; ENTER "ALL" TO TERMINATE INPUT CURVE VAR PRO SYMB FLINE CHSIZE VARDES 1 7. 0. NULL LINE 1.00 CUMULATIVE VOLUME 1,4,0,,,,TOPWIDTH IN FEET CURVE VAR PRO SYMB FLINE CHSIZE VARDES 2 1. 1. NULL DASH 0.07 ALL ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO # 4. Table of GEDA (TAPE95) Output Variables | Code
<u>Number</u> | Variable
<u>Name</u> | Description | |-----------------------|-------------------------|---| | 1 | ECOM | Water surface elevation. | | 2 | SCHL | Accumulated channel length. | | 3 | XRL(NST) | Incremented weighted length. | | 4 | SUMW | Total top width. | | 5 | ASEL | Projection slope. | | 6 | SDM | Accumulated weighted length. | | 7 | AV | Cumulative volume of water in the stream from the first cross section (in acre-feet). | | 8 | QVAR | Depth of flow in the channel | | 9 | RWC | Ratio of flow in the channel. | | 10 | STST | Left overbank station separating storage from conveyance. | | 11 | ENST | Right overbank station separating storage from conveyance. | | 12 | SUMP | Total wetted perimeter. | | 13 | RTS | Hydraulic radius to the 2/3 power. | | 14 | QVAR | Profile number. | | 15 | QVAR | Cross section counter. | | 16 | SUBK(1)*.01 | Sub-conveyance value. | | 17 | SUBK(2)*.01 | Sub-conveyance value. | | 18 | SUBK(3)*.01 | Sub-conveyance value. | | 19 | ANV | Average 'n' value. | | 20 | SUBK(4)*.)! | Sub-conveyance value. | | 21 | QVAR | Left bank station. | | 22 | QVAR | Right bank station. | | 23 | QVAR | Left bank elevation | | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|--| | 24 | QVAR | Right bank elevation. | | 25 | SUMA | Cross section area.
| | 26 | SUBK(5)*.01 | Sub-conveyance value. | | 27 | STENCL | The station of the left encroachment. | | 28 | STENCR | The station of the right encroachment. | | 29 | SUBK(6)*.01 | Sub-conveyance value. | | 30 | SUBK(7)*.01 | Sub-conveyance value. | | 31 | ELENCL | Elevation of left encroachment. | | 32 | ELENCR | Elevation of right encroachment. | | 33 | QVAR | Channel slope. | | 34 | SUMK*.01 | Total conveyance. | | 35 | SA(1) | Sub-area value. | | 36 | SA(2) | Sub-area value. | | 37 | ASA | Cumulative topwidth area (in acres). | | 38 | AVGS | The cross section identification number. | | 39 | CHL | Incremented channel length. | | 40 | SA(3) | Sub-area value. | | 41 | SA(4) | Sub-area value. | | 42 | QVAR | Minimum elevation in the channel strip. | | 43 | SA(5) | Sub-area value. | | 44 | SA(6) | Sub-area value | | 45 | SA(7) | Sub-area value. | | 46 | R(1) | Sub-hydraulic radius value. | | 47 | R(2) | Sub-hydraulic radius value. | | 48 | R(3) | Sub-hydraulic radius value. | | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|---| | 49 | R(4) | Sub-hydraulic radius value. | | 50 | R(5) | Sub-hydraulic radius value. | | 51 | R(6) | Sub-hydrualic radius value. | | 52 | R(7) | Sub-hydraulic radius value. | | 53 | QVAR | Starting station where the water surface intersects the ground (on the left side of the cross section). | | 54 | QVAR | Ending station where the water surfacue intersects the ground on the right side. | | 55 | XNV(1) | Sub-n value. | | 56 | XNV(2) | Sub-n value. | | 57 | ALFA | Velocity head coefficient. | | 58 | XNV(3) | Sub-n value. | | 59 | XNV(4) | Sub-n value. | | 60 | XNV(5) | Sub-n value. | | 61 | XNV(6) | Sub-n value. | | 62 | XNV(7) | Sub-n value. | | 63 | QVAR | Elevation of the lower of the two end points of the cross section. | | 64 | QVAR | Minimum channel bank slope. | | 65 | QVAR | Minimum channel bank elevation. | | 66 | YNF | Composite n - value.* | | 67 | BS | Active width.* | | 68 | BSS | Inactive width.* | | 69 | AF | Active flow area.* | ${}^\star \text{Note:}$ These values are consistent with input required for NWS DAMBRK and DWOPER programs. Appendix IV HGP HEC-6 EXAMPLES ## Appendix IV ## HGP HEC-6 EXAMPLES ## Table of Contents | <u>Section</u> | | Page | |--|---|--------| | 1. Introduction | • | . IV-2 | | 2. Example Plots Using the Cross-Section Plotting Program (HGPC) a. Example of HEC-6 Cross-Section Input Plots with | | | | Water Surface Lines | | | | b. Example of HEC-6 Histogram Input Plotc. Example of HEC-6 (TAPE95) Output Plots Using | • | . IV-4 | | Variable vs Variable Option | • | . IV-5 | | Example plots Using the Profile Plotting Program (HGPP) Example Plot of Profile Plot (WSEL vs River | | | | Distance) | | . IV-6 | | b. Example of "DEFINE" Command | | | | 4. Table of HEC-6 (TAPE95) Output Variables | | . IV-8 | ### HGP HEC-6 Examples ### 1. Introduction The following examples using the HGP program are based on input and output data from the HEC-6 hydraulics program. The examples given are designed to help the user understand the use of the HGP Commands as they apply to the different options, when using HEC-6 data. Each hydraulics program generates its own unique list of TAPE95 output variables. The method used by the user to specify which variables are to be used for plotting from TAPE95 is by specifying a variable number to the HGP. A table of variable numbers and their descriptions is given in Section 4. The following examples were run interactively on a HARRIS 500 computer using a TEKTRONIX 4014 terminal and a macro called HGP to assign the files. 2. Example Plots Using the Cross Section Plotting Program (XSECPL). HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) Х ***** CROSS SECTION PLOTTING MODULE ***** ENTER HEC2/HEC6/GEDA INPUT FILE NAME ??? HEC6D ENTER TAPE95 FILE NAME ??? ENTER NO IF NONE IS TO BE USED TH695 Example of HEC-6 Cross Section Input Plots with Water Surface Lines. ************ *HYDRAULICS GRAPHICS PACKAGE *CROSS-SECTION PLOTTING PROGRAM *VERSION 1 JUNE 2, 1983 * ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SAN PELOTAS RESERVOIR ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC, HEC-6 SEDIMENT STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING 35 TIME PERIODS READ ENTER NUMBER OF PERIODS AND PERIODS A MAXIMUM OF 10 ALLOWED 4, 1, 20, 35, 30 (Time Periods 1, 20, and 30 thru 35 Used) 2b. Example of HEC-6 Histogram Input Plot. 2c. Example of HEC-6 (TAPE95) Output Plots Using Variable vs. Variable Option. ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SAN PELOTAS RESERVOIR ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC, HEC-6 SEDIMENT STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, DEPTH OF SEDIMENT ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SECTION, 2600 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING XLBL, TIME IN DAYS ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE EXISTING CURVE SPECS, TO ELIMINATE CURVE, ENTER "NULL" FOR SYMBOL + LINE OPTS CURVE 1 PLOTS DATA FOR* GROU ND P ROFI LE (GR) XVAR= 0., YVAR= 0., SYMBOL= DEFA, LINE= DEFA ENTER CURVE, XVAR, YVAR, SYMBOL, LINE, CHARACTER SIZE, VARDES************ 1,6,11,,,,DEPTH OF SEDIMENT (DLY) CURVE 2 PLOTS DATA FOR* TOP OF R OAD (BT) XVAR= 0., YVAR= 0., SYMBOL= DEFA, LINE= DEFA ENTER CURVE, XVAR, YVAR, SYMBOL, LINE, CHARACTER SIZE, VARDES********** ALL ENTER: VARIABLE/SEPARATOR/VALUE OR STRING 3. Example Plots Using the Profile Plotting Program (PROFPL). HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) p *****PROFILE MODULE BEING EXECUTED***** ENTER FILE NAME FOR TAPE95 ??? TH695 3.a Example Plot of Profile Plot (WSEL vs River Distance) ENTER THE NUMBER OF TIME PERIODS AND THE PERIODS A MAXIMUM OF 46 ALLOWED 4, 1, 20, 35, 30 *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, SAN PELOTAS RESERVOIR ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC, HEC-6 SEDIMENT STUDY ENTER: VARIABLE/SEPARATOR/VALUE OR STRING CURVE, 1, VARDES, BED AT TIME 0 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING IV-6 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, BED ELEVATION IN FEET ENTER: VARIABLE/SEPAPATOR/VALUE OR STRING DEFINE # REPETITIVE USER SPECIFYING ROUTINE ENTER THE FOLLOWING DATA ; ENTER "ALL" TO TERMINATE INPUT CURVE VAR PRO SYMB FLINE CHSIZE VARDES 1 5. 1. NULL LINE 0.07 1,5,1,,,,BED AT START OF RUN CURVE VAR PRO SYMB FLINE CHSIZE VARDES 2 1. 1. NULL DASH 0.07 2,9,8,,D9,,BED AT TIME PERIOD 35 CURVE VAR PRO SYMB FLINE CHSIZE VARDES 3 1. 2. NULL DASH 0.07 ALL ENTER: VARIABLE/SEPARATOR/VALUE OR STRING # 4. Table of HEC-6 (TAPE95) Output Variables. | Code
<u>Number</u> | Variable
Name | <u>Description</u> | |-----------------------|------------------|---| | 1 | WSP | Water surface elevation | | 2 | SUMW | Cross sections width at the calculated water surface elevation. | | 3 | EL | Energy gradient elevation. | | 4 | TOPW | Computed topwidth of moveable bed. | | 5 | OTWP | Bed elevation at time 0. | | 6 | ADAY | Time period in days. | | 7 | Q | Discharge in CFS | | 8 | ALFA | Velocity head coefficient. | | 9 | TWP | Bed elevation at end of time period. | | 10 | VH2 | Mean velocity head across the entire cross section | | 11 | DLY | The depth in feet of sediment deposits in relation to the original bed. | | 12 | CHNGE | The depth im feet of sediment deposits when dredging occurs. It reflects the true sediment deposits outside the dredge bed. | | 13 | CHNGM | The maximum CHNGE value. | | 14 | TOTOLY | The total change in the sediment deposits. TOTDLY = CHANGE + DLY. | | 15 | DLYGM | The change in sediment deposits due to gravel mining. | | 16 - 30 | GSR(1)-GSR(15) | Fraction finer values. | | 31 | GPS | Clay Load in tons per day. | | 32 | GPS | Silt Load in tons per day. | | 33 | GPS | Sand Load in tons per day. | | 34 | TOTL | Total Load in tons per day. | | 35 | PCL | Percent Clay Load. | | Code
<u>Number</u> | Variable
<u>Name</u> | Description | |-----------------------|-------------------------|-----------------------| | 36 | PSI | Percent Silt Load | | 37 | PSA | Percent Sand Load. | | 38 | AVGS | Cross section number. | | 39 | RL(ICH) | Channel reach length. | Appendix V HGP DAMPOS EXAMPLES # Appendix V # HGP DAMPOS EXAMPLES # Contents | <u>Section</u> | Page | |--|------| | 1. Introduction | V-2 | | Example Plots Using the Variable vs Variable Option (HGPC) a. Discharge Histogram at A Specific Cross-Section | V-3 | | 3. Example Plots Using the Profile Plotting Program (HGPP) a. Example of Profile Plot of Maximum Stage Elevation vs River Distance | V_A | | b. Example of Profile Plot of Discharge vs River Distance at 4 Hour Intervals | | | 4. Table of DAMPOS-DAMBRK (TAPE95) Output Variables | V-6 | ## HGP DAMPOS Examples ## 1. Introduction The following examples using the HGP program are based on output data from the DAMPOS* program. The examples given are designed to help the user understand the use of the HGP commands as they apply to the different options when using DAMPOS data. Each hydraulics program generates its own unique list of TAPE95 output variables. The method used by the user to specify which variables are to be used for plotting from TAPE95 is by specifying a variable number to the HGP. A table of variable numbers and their descriptions is given in Section 4. The following examples were run interactively on a HARRIS 500 computer
using a TEKTRONIX 4014 terminal and a macro called HGP to assign the files. *NOTE: The DAMPOS program is presently under development and is not available to non-Corps users at the present time. 2. Example Plots Using the Variable vs. Variable Option (XSECPL). HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) ٧ ***** VARIABLE VS VARIABLE PLOTTING MODULE ***** ENTER TAPE95 FILE NAME ??? 2.a Discharge Histogram at a Specific Location. *HYDRAULICS GRAPHICS PACKAGE * *CROSS-SECTION PLOTTING PROGRAM * *VERSION 1 JUNE 2, 1983 * ENTER: VARIABLE/SEPARATOR/VALUE OR STRING XLBL, TIME IN HOURS ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, FLOW IN 1000 CFS ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, TETON DAM FAILURE ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SLOC, DISCHARGE HISTOGRAM ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE EXISTING CURVE SPECS, TO ELIMINATE CURVE, ENTER "NULL" FOR SYMBOL + LINE O CURVE 2 PLOTS DATA FOR* TOP OF R OAD (BT) XVAR= 0., YVAR= 0., SYMBOL= DEFA, LINE= DEFA ENTER CURVE, XVAR, YVAR, SYMBOL, LINE, CHARACTER SIZE, VARDES************ ALL ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO TETON DAM FAILURE DISCHARGE HISTOGRAM SECTION 12.4375 FLOU US TIME Example Plots Using the Profile Plotting Program (PROFPL). HGP ENTER PROGRAM NAME BEING USED -- (P-PROFPL, X-XSECPL, V- VAR VS VAR) p *****PROFILE MODULE BEING EXECUTED***** ENTER FILE NAME FOR TAPE95 ??? TETON95 3.a Example Plot of Profile Plot of Maximum Stage Elevation vs River Distance. ENTER THE NUMBER OF TIME PERIODS AND THE PERIODS A MAXIMUM OF 46 ALLOWED 1.1 *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, ELEVATION IN FEET ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, TETON DAM FAILURE ENTER: VARIABLE/SEPARATOR/VALUE OR STRING CURVE, 1, VARDES, BED ELEVATION ENTER: VARIABLE/SEPARATOR/VALUE OR STRING CURVE, 2, VARDES, MAXIMUM STAGE ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO 3b. Example of Profile Plot of Discharge vs. River Distance at 4 Hour Intervals. ENTER THE NUMBER OF TIME PERIODS AND THE PERIODS A MAXIMUM OF 46 ALLOWED 10,2,7,12,17,22,27,32,37,42,47 *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING YLBL, FLOW IN 1000 CFS ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GLBL, TETON DAM FAILURE ENTER: VARIABLE/SEPARATOR/VALUE OR STRING DEFINE REPETITIVE USER SPECIFYING ROUTINE ENTER THE FOLLOWING DATA ; ENTER "ALL" TO TERMINATE INPUT CURVE VAR PRO SYMB FLINE CHSIZE VARDES 1 5. 1. NULL LINE 0.07 1,3,0,,,,FLOW AT 4HR. INT. CURVE VAR PRO SYMB FLINE CHSIZE VARDES 2 1. 1. NULL DASH 0.07 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING SECNO, 0 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING GO 4. Table of DAMPOS-DAMBRK (TAPE95) Output Variables. Profile No. 1 | Code
<u>Number</u> | Variable
<u>Name</u> | Description | |-----------------------|-------------------------|---| | 1 | YM | Maximum water surface elevation reached in run. | | 2 | DX | Distance between sections. | | 3 | ХМ У | Maximum discharge. | | 4 | PMAX() | Maximum total width. | | 5 | нѕ | Thalweg elevation. | | 6 | DUMMY | Not used. | | 7 | x | Section number. | | 8 | PMAX () | Maximum wave heights. | | 9 | PMAX() | Maximum effective width. | | 10 | PMAX() | Maximum velocity. | | 11 | PMAX() | Maximum area. | | 12 | PMAX() | Maximum depth. | | 13 | PMAX() | Maximum Frcude number. | | 14 | PMAX() | Maximum composite n. | | 15 | YMQ | Maximum discharge. | | 16 | TM | Time of maximum elevation. | | 17 | FLODH | Flooding elevation. | | 18 | TFLODH | Time flooding charts. | Profile No. 2-N | Code
<u>Number</u> | Variable
<u>Name</u> | <u>Description</u> | |-----------------------|-------------------------|-----------------------------------| | 1 | YU | Computed water surface elevation. | | 2 | DX | Distance between scations. | | 3 | QU(I) | Computed discharge | | 4 | BT | Total width. | | 5 | нѕ | Thalweg elevation. | | 6 | TT | Cumulative time. | | 7 | x | Section number. | | 8 | WAVEHT | Wave height. | | 9 | В | Effective width. | | 10 | V | Mean velocity. | | 11 | A | Area. | | 12 | DH | Hydraulic depth. | | 13 | FED | Froude number. | | 14 | CMM | Composite n value. | | 15 - 18 | DUMMY | Not used. | Appendix VI DEFAULT CURVE SETTINGS # APPENDIX VI # DEFAULT CURVE SETTINGS # Contents | <u>Section</u> | | | | | | | | | | |----------------|--|------|--|--|--|--|--|--|--| | 1. | Introduction | VI-1 | | | | | | | | | 2. | HGPC Command List and Default Settings | VI-2 | | | | | | | | | 3. | HGPP Command List and Default Settings | VI-3 | | | | | | | | # 1. Introduction The following information was produced interactively by entering commands that list the available commands and their present settings for each of the two HGP programs HGPC and HGPP. The user can display this data by entering the "?", "???," and "STATUS" Commands. ## 2. Command List and Default Settings ``` ************* *HYDRAULICS GRAPHICS PACKAGE *PROFILE PLOTTING PROGRAM *VERSION 1 JUNE 2,1983 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING STRT XUNIT YUNIT XAUPI YAUPI ELBASE BRIDGE SPEED SECNUM FRSTP TITLBL PRNT TRACE XLENBR DESTIN FACTOR PLHT GXMIN GXMAX GYMIN GYMAX {\tt XLAB} DIVX YLAB AXES DIVY HLSEC HLGLB HLLEGD HLSLO HLLSEC HLYNUM HLXLB HLXNUM HLYLB XPI IWINDO NIMX XMAX YMIN YPI YMAX CURVE YVAR PRO SYMBOL FLINE CHSIZE VARDES GLBL SLOC XLBL YLBL ALL GO FINI SPEC BATC INTE STOP ?? ???? STAT 222 TEKT GCS CALC TK4 C93 SCAL DEFI ENTER: VARIABLE/SEPARATOR/VALUE OR STRING ???? MODAL CHANGES WITHIN PROGRAM EXIT COMMANDS EXIT REPETITIVE USER SEQUENCE EXIT USER INPUT ROUTINE AND COMMENCE PLOTTING TERMINATE ALL PLOTTING ALL GO FINI STOP PROGRAM STOP SPECIFICATION COMMAND SPEC EXIT GRAPHICS ROUTINE AND ENTER USER INPUT ROUTINE OPERATIONAL ENVIRONMENT BATC BATCH ENVIRONMENT - NO PAUSES NEEDED BETWEEN GRAPHS INTE INTERACTIVE ENVIRONMENT, PAUSES NEEDED HELP FROM PROGRAM OR CURRENT VARIABLE VALUES LIST ALL AVAILABLE COMMANDS LIST ALL COMMANDS AND THEIR SETTINGS ? ?? ??? LIST COMMAND, SETTING, AND DEFENITION SETTINGS, AND DEFENITIONS LIST ALL COMMANDS, ???? STAT LIST PROGRAM SETTINGS TYPE OF SOFTWARE BEING USED GCS THE GCS (GRAPHICS COMPATABILITY SYSTEM) SOFTWARE CALCOMP SOFTWARE CALC TEKTRONIX SOFTWARE (NOT OPERABLE) TEKT DEVICES SUPPORTED BY PROGRAM TEKTRONIX 4014 TK4 C93 CALCOMP DRUM USER INPUT REPETITIVE ROUTINES SCAL ENTER SCALING INFORMATION DEFI ENTER PLOT VARIABLES AND SYMBOL/LINE OPTIONS ``` ``` STRT 0.0000 X VALUE ASSIGNED TO FIRST SECTION (CUM RIVER DISTANCE) XUNIT FT (FT,MI,M,KM, OR A FLOATING DENOMINATOR) X DATA UNITS FT YUNTT Y DATA UNITS (FT,MI,M,KM, OR A FLOATING DENOMINATOR) XAUPI 0.0000 X SCALE (UNITS-PER-DIVISION .DIVX.) 0.0000 YAUPI Y SCALE (UNITS-PER-DIVISION .DIVY.) 0.0000 ELBASE ELEVATION TO ADD TO ALL DATA BRIDGE PLOT BRIDGE (BT) DATA (1-YES/ 0-NO) SPEED 480 INTERACTIVE TERMINAL SPEED (30 IS 300 BAUD) SECNUM CONTROLS SECTION LOC PLOT (0-NONE/ 1-ARROW/ 2-SEC NUMBER) FRSTP FIRST OF NSC PLOTS, DONT PLOT FIRST PLOT PRNT LEVEL OF NORMAL PRINTOUT TRACE LEVEL OF TRACE PRINTOUT XLENBR .1000 DISTANCE (FT) GREATER THAN XLCH BETWEEN DOWNSTREMM NORM SEC TITLBL ALPHANUMERIC LABELS (0-NONE/ 1-GLBL+SLOC/ 2-FULL LEGEND) DESTIN REMO CALCOMP PLOTTER LOCATION (LBL/CDC/REMO) 1.0000 FACTOR FACTOR TO MULTIPLY ALL CALCOMP PEN MOVEMENTS BY PLHT 30.00 HEIGHTH OF CALCOMP PLOTTER DRUM FOR STACKING PLOTS 0.000 GXMIN ORIGIN OF PHYSICAL PLOT SPACE OF X-AXIS (INCHES) 13.500 MAXIMUM EXTENT OF X-AXIS FOR PLOTTING SPACE (INCHES) GXMAX GYMIN 0.000 ORIGIN OF PHYSICAL PLOT SPACE OF Y-AXIS (INCHES) GYMAX 10.500 MAXIMUM EXTENT OF Y-AXIS FOR PLOTTING SPACE (INCHES) XLAB GCS X-AXIS LABEL (1-NUMERIC/ 2-ALPHA/ 3-BOTH/ 4-NONE) YLAB GCS Y-AXIS LABEL (1-NUMERIC/ 2-ALPHA/ 3-BOTH/ 4-NONE) AXES GCS AXIS GRID (1-PLAIN/ 2-TICKED/ 3-GRID) DIVX 13 NUMBER OF DIVISIONS IN X-AXIS FOR SCALING PURPOSES DIVY 10. NUMBER OF DIVISIONS IN Y-AXIS FOR SCALING PURPOSES HLSEC 1.000 CROSS-SECTION LABEL LETTER SIZE (INCHES) 1.000 HLGLB GENERAL LABEL LETTER SIZE (INCHES) 1.000 HLLEGD CURVE LEGEND LABEL LETTER SIZE (INCHES) HLSLO 1.000 SPECIFIC LABEL LETTER SIZE (INCHES) HLLSEC 1.000 NOT OPERABLE 1.000 HLXLB X-AXIS ALPHANUMERIC LABEL LETTER SIZE HL XNUM 1.000 NOT OPERABLE HLYLB 1,000 ``` Y-AXIS ALPHANUMERIC LABEL LETTER SIZE ``` HL YN UM 1.000 NOT OPERABLE IWINDO IWINDO WINDOW OF PROFILE IS DESIRED, THIS IS THE INDEX NUMBER 0.000 XMIN CURVE 1 X-AXIS VIRTUAL WINDOW MINIMUM (USERS DATA UNITS) XPI CURVE 1000.000 X-AXIS VIRTUAL UNITS PER DIVISION SCALE FOR ONE PLOT 13000.000 CURVE XMAX 1 X-AXIS VIRTUAL WINDOW MAXIMUM (USERS DATA UNITS) CURVE 20.000 YMIN Y-AXIS VIRTUAL WINDOW MINIMUM (USERS DATA UNITS) YPI CURVE 10.000 Y-AXIS VIRTUAL UNITS PER DIVISION SCALE FOR ONE PLOT XAMY CURVE 120,000 Y-AXIS VIRTUAL WINDOW MAXIMUM (USERS DATA UNITS) CURVE CURVE INDEX OF VARIABLE AND CURVE SPECIFICATIONS YVAR CURVE 42.0000 HEC2 VARIABLE TO PLOT (ELMIN/CWSEL/ETC. OR42/1/ ETC.) PRO CURVE 1. PROFILE NUMBER TO PLOT CURVE 1 NULL NULL LINE TERMINATOR (SYMBOL) FOR THIS CURVE (NULL/ARROW/POINT/ BACKARROW/DOUBLEARROW/CHARACTER/SYMBOL SYMBOL LINE FLINE CURVE LINE LINE TYPE FOR THIS CURVE (NULL/LINE/DASH/TICK/ALPHA/D72/T010020050/A*/) CHSIZE CURVE 1.000 SIZE OF TERMINATOR (SYMBOL) FOR THIS CURVE (INCHES) VARDES CURVE ELMI USER DESCRIPTION OF DATA BEING PLOTTED (FOR LEGEND) GLBL GRAPH GENERAL LABEL SLOC GRAPH SPECIFIC LABEL XLBL X-AXIS ALPHANUMERIC LABEL YLBL Y-AXIS ALPHANUMERIC LABEL ``` # CALCOMP | STRT XUNIT YUNIT YAUPI ELBASE BRIDGE SPEED SECNUM FRSTP PRNT TRACE XLENBR TITLBL DESTIN FACTOR PLHT | FT
FT
REMO | *****
0.0000
0.0000
0.0000
480.
2.
1.
0.
2.1000 | *****
*** | | | |---|------------------|---|--------------
---|------| | GXMIN
GXMAX | 30.0 | 0.000
13.500 | | 2.000
15.000 | | | GYMIN
GYMAX | | 0.000
10.500 | | 1.000 | | | XLAB
YLAB
AXES
DIVX | | 3.
3.
2.
13. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | DIVY
HLSEC | | 10. | | 5. | | | HLGT_B | | 1.000 | | .1 | | | HLLEGD
HLSLO | | 1.000
1.000 | | .1 | | | HLLSEC | | 1.000 | | . 1 | | | HLXLB
HLXNUM | | 1.000
1.000 | | .1 | | | HLYLB | | 1.000 | | . 1 | | | HLYNUM
IWINDO | IWINDO | 1.000 | | . 1 | | | XMIN | CURVE | 1 | 0.00 | | | | XPI
XMAX | CURVE
CURVE | 1
1 | 1000.00 | 10 | | | YMIN | CURVE | 1 | 13000.00 | | | | YPI | CURVE | 1 | 10.00 | 0 | | | YMAX
CURVE | CURVE
CURVE | 1 | 120.00 | 0 | | | YVAR | CURVE | 1 | 42.0 | | | | PRO
SYMBOL | CURVE | 1 | NULL N | 1.
UULL | | | FLINE | CURVE | 1 | LINE | OGD | LINE | | CHSIZE
VARDES | CURVE | 1 | | 000 | | | GLBL | COKVE | , | ELMI | | | | SLOC | | | | | | | XLBI. | | | | | | | | | | | | | STAT * * * * * * * * * * * * * * * * * * * USER FORMAT AND JOB CONTROL....USER USERS GRAPHICS DEVICE.....TK4 OPERATIONAL ENVIRONMENT......TNTE GRAPHICS SOFTWARE......GCS XAUPI YAUPI SPEED SECNUM STRT XUNIT YUNIT ELBASE BRIDGE 0.00 FT 1.0 FT 1.0 0.00 0.00 0.00 0. 480. FACTOR PRNT TRACE **XLENBR** TITLB DESTIN PLHT 30.00 0. 0. 2.10 2. REMO 1.000 DIVX DIVY GXMIN **GXMAX** GYMIN **GYMAX** XLAB YLAB **AXES** 0.00 13.50 0.00 10.50 3. 3. 2. 13. HLLEGD HLSEC 1.00 1.00 GRAPH LABELS NO. CHAR LETR HT. LABEL GLBL 1.03 SLOC - 1 1.00 XLBL - 1 1.00 YLBL 1.00 REPETITIVE USER SPECIFYING ROUTINE ORDER HEC2 VAR PROFILE SYMBOL LINE TYPE @ LINE NULL 1.000 T42. 1. ELMI NULL 0.00 32. 32. LINE 0.00 2.00 NULL @ DASH @ 1. 'n 1.000 CWSE NULL 32. 32. DASH 1.00 52.00 0.00 NULL @ DASH 0 1.000 3 @ 1. 2. N CWSE 46 45. NULL DASH Н X 1.000 NULL 32. 32. DASH 9.00 721612.00 0.00 **CURVES** SPECIFIC SCALES ENTERED FOR CURVE XMIN XPI XAMX YMIN YPI **YMAX** 0.000 1000.000 13000.000 20.000 10.000 120,000 2. 10. ENTER: VARIABLE/SEPARATOR/VALUE OR STRING ## HGPP Command List and Default Settings STAT GCS CALC TEKT **TK4** SCAL DEFI SECP TYPE OF SOFTWARE BEING USED DEVICES SUPPORTED BY PROGRAM C93 CALCOMP DRUM USER INPUT REPETITIVE ROUTINES CALCOMP SOFTWARE TEKTRONIX 4014 ``` *HYDRAULICS GRAPHICS PACKAGE *CROSS-SECTION PLOTTING PROGRAM ON 1 JUNE 2, 1983 * *VERSION 1 ENTER: VARIABLE/SEPARATOR/VALUE OR STRING XAUPI YAUPI PLBRIDGE STAB STAE BRIDGE SPEED PRNT ELBASE TRACE OUTFRM TITLBL FACTOR DESTIN PLHT GXMIN GXMAX GYMIN GYMAX XLAB YLAB AXES XVIG DIVY HT.COM HLGLB HLLEGD HLSLOC HLSEC HLXLB HLXNUM HLYLB HLYNUM SSEC XMIN YMAX MINY YPI XPI XMAX XVAR CURVE YVAR SYMBOL FLINE CHSIZE VARDES GLBL SLOC XLBL YLBL SECTION IHNO CNJ IBW ALL GO FINI SPĒC BATC INTE STOP ???? ?? ??? STAT TK4 CALC TEKT C93 GCS SCAL DEFI ENTER: VARIABLE/SEPARATOR/VALUE OR STRING ???? MODAL CHANGES WITHIN PROGRAM EXIT COMMANDS EXIT REPETITIVE USER SEQUENCE EXIT USER INPUT ROUTINE AND COMMENCE PLOTTING TERMINATE ALL PLOTTING ALL GO FINI PROGRAM STOP STOP PECIFICATION COMMAND EXIT GRAPHICS ROUTINE AND ENTER USER INPUT ROUTINE SPEC GPERATIONAL ENVIRONMENT BATC BATCH ENVIRONMENT - NO PAUSES NEEDED BETWEEN GRAPHS INTERACTIVE ENVIRONMENT, PAUSES NEEDED TNTE FROM PROGRAM OR CURRENT VARIABLE VALUES LIST ALL AVAILABLE COMMANDS LIST ALL COMMANDS AND THEIR SETTINGS HELP ?? LIST COMMAND, SETTING, AND DEFENITION ??? LIST ALL COMMANDS, SETTINGS, AND DEFENITIONS LIST PROGRAM SETTINGS ???? ``` THE GCS (GRAPHICS COMPATABILITY SYSTEM) SOFTWARE ENTER SCALING INFORMATION ENTER PLOT VARIABLES AND SYMBOL/LINE OPTIONS ENTER CERTAIN SECTIONS TO PLOT TEKTRONIX SOFTWARE (NOT OPERABLE) ``` XAUPI 0.0000 X SCALE (UNITS-PER-DIVISION .DIVX.) 0.0000 YAUPI Y SCALE (UNITS-PER-DIVISION .DIVY.) PLBRIDGE n PLOT BRIDGE AND INEFFECTIVE AREA SECTIONS ONLY (0-ALL SECTIONS 1-BRIDGES ONLY 2-BRIDGES AND INEFF. AREA -999999.0000 STAB FIRST OF SEVERAL CONSECUTIVE SECTIONS TO PLOT (SECNO) 999999.0000 STAE OFF SEVERAL CONSECUTIVE SECTIONS TO PLOT (SECNO) 0.0000 ELBASE ELEVATION TO ADD TO ALL DATA BRIDGE PLOT BRIDGE (BT) DATA (1-YES/ 0-NO) SPEED 480 INTERACTIVE TERMINAL SPEED (30 IS 300 BAUD) PRNT O LEVEL OF NORMAL PRINTOUT TRACE LEVEL OF TRACE PRINTOUT TITLBL ALPHANUMERIC LABELS (0-NONE/ 1-GLBL+SLOC/ 2-FULL LEGEND) DESTIN REMO CALCOMP PLOTTER LOCATION (LBL/CDC/R2MO) OUTFRM NOWS WATER SURFACE CONTROL (WS-PLOT CWSEL/ NOWS-DO NOT PLOT CWSEL) FACTOR 1.000 TO MULTIPLY ALL CALCOMP PEN MOVEMENTS BY FACTOR PLHT 30.00 HEIGHTH OF CALCOMP PLOTTER DRUM FOR STACKING PLOTS GXMIN 0.000 ORIGIN OF PHYSICAL PLOT SPACE OF X-AXIS (INCHES) GXMAX 10.500 MAXIMUM EXTENT OF X-AXIS FOR PLOTTING SPACE (INCHES) GYMIN 0.000 PHYSICAL PLOT SPACE OF Y-AXTS (INCHES) ORIGIN OF GYMAX 10.500 MAXIMUM EXTENT OF Y-AXIS FOR PLOTTING SPACE (INCHES) XLAB GCS X-AXIS LABEL (1-NUMERIC/ 2-ALPHA/ 3-BOTH/ 4-NONE) YLAB GCS Y-AXIS LABEL (1-NUMERIC/ 2-ALPHA/ 3-BOTH/ 4-NONE) AXES GCS AXIS GRID (1-PLAIN/ 2-TICKED/ 3-GRID) DIVX 10 NUMBER OF DIVISIONS IN X-AXIS FOR SCALING PURPOSES DIVY 10. NUMBER OF DIVISIONS IN Y-AXIS FOR SCALING PURPOSES 1.000 HLCOM COMMENT CARD LABEL LETTER SIZE (INCHES) HLGLB 1.000 GENERAL LABEL LETTER SIZE (INCHES) HLLEGD 1.000 CURVE LEGEND LABEL LETTER SIZE (INCHES) HLSLOC 1.000 SPECIFIC LABEL LETTER SIZE (INCHES) 1.000 HLSEC SECTION NUMBER LABEL LETTER SIZE (INCHES) HLXLB 1.000 X-AXIS ALPHANUMERIC LABEL LETTER SIZE HLXNUM 1.000 NOT OPERABLE HLYLB 1.000 Y-AXIS ALPHANUMERIC LABEL LETTER SIZE 1.000 HLYNUM NOT OPERABLE SSEC NSC ``` SPECIFIC SCALES ARE REQUIRED FOR SOME SECTIONS BELOW) ``` NIMX CURVE 0.000 X-AXIS VIRTUAL WINDOW MINIMUM (USERS DATA UNITS) CURVE 0.000 XPI X-AXIS VIRTUAL UNITS PER DIVISION SCALE FOR ONE PLOT 0.000 XMAX CURVE X-AXIS VIRTUAL WINDOW MAXIMUM (USERS DATA UNITS) YMIN CURVE 0.000 Y-AXIS VIRTUAL WINDOW MINIMUM (USERS DATA UNITS) 0.000 YPI CURVE 1 Y-AXIS VIRTUAL UNITS PER DIVISION SCALE FOR ONE PLOT YMAX CURVE 0.000 Y-AXIS VIRTUAL WINDOW MAXIMUM (USERS DATA UNITS) CURVE INDEX OF CURVES FOR SPECIFYING VARIABLES, SYMBOLS, ETC. XVAR CURVE X VARIABLE TO USE IN POST-PROCESSING TAPE95 OUTPUT YVAR 1 CURVE 0. Y VARIABLE TO USE IN POST-PROCESSING TAPE95 OUTPUT SYMBOL CURVE DEFA NULL LINE TERMINATOR (SYMBOL) FOR THIS CURVE (NULL/ARROW/POINT/ BACKARROW/DOUBLEARROW/CHARACTER/SYMBOL c*/s1) FLINE CURVE 1 DEFA LINE LINE TYPE FOR THIS CURVE (NULL/LINE/DASH/TICK/ALP"A/D72/ T010020050/A*/) CHSIZE CURVE SIZE OF TERMINATOR (SYMBOL) FOR THIS CURVE (INCHES) CURVE 1 GROUND PROFILE (GR) VARDES DESCRIPTION OF CURVE - USED IN LEGEND BLOCK (JR) UTH LEVEE GLBL W LIMIT GRAPH GENERAL LABEL SLOC GRAPH SPECIFIC LABEL AFSL X-AXIS ALPHANUMERIC LABEL YLBL N Ħ Y-AXIS ALPHANUMERIC LABEL SECTION NSEC SPECIFIC SECTIONS WILL BE PLOTTED (SHOWN IN LIST) IHNQ HISTOGRAM Q CARD FIELD NUMBER INQ PROFILE QT CARD FIELD NUMBER IBW BOTTOM WIDTH CI CARD FIELD NUMBER ``` ENTER: VARIABLE/SEPARATOR/VALUE OR STRING STAT USERS GRAPHICS DEVICE.....TK4 OPERATIONAL ENVIRONMENT....TNTE | O.00 | YAUPI
0.00 | PLCHCN
09 | STAB
99999.0 | STAE
999999.000 | ELBASE
0.000 | BRIDGE
1. | SPEED
480. | | |---------------|----------------|---------------|-----------------|--------------------|-----------------|---------------|---------------|-------------| | PRNT
0. | TRACE | TITLB
2. | DESTIN
REMO | OUTFRM
NOWS | FACTOR
1.00 | PLHT
30.00 | | | | GXMIN
0.00 | GXMAX
10.50 | GYMIN
0.00 | GYMAX
10.50 | XLAB
3. | YLAB
3. | AXES 2. | DIVX
10. | DIVY
10. | | нт.сом | HT.SEC | HI.I.EGD | | | | | | | HLCOM HLSEC HLLEGD 1.00 1.00 1.00 GRAPH LABELS NO. CHAR LETR HT. LABEL 301. DNUL LOW FLOW TRAPEZOID (SB) GLBL 1.00 UTH LEVEE (JR) W LIMIT SLOC - 1 1.00 IJ N -1 XLBL 1.00 N U L 1.00 YLBL - 1 IJ N L 24 TEST 16 SPLIT FLOW PROBL D BRIDGE T3L 1.00 COMMENT CARD DATA ENTERED FOR 3 SECTIONS USING A LETTER HEIGHTH OF- 1.00 SECTION LABEL 0.000 SOUTHERN PACIFIC RAIL ROAD BRIDGE DATA CURVE OPTIONS CURVE OPTION PLOOPT * * * * * * * * * * * * * SYMBOL CHARACTER OPLN1 OP OPLN2 OPLN3 XVAR YVAR CSIZE 0. 1.00 LNUL 201. Х X GROUND PROFILE (GR) 0.00 0.00 0.00 0. 301. DNUL 0. 1.00 TOP OF ROAD (BT)) 1.00 52.00 0.00 301. DNUL Qρ LOW CHORD (BT) 2.00 5212.00 0.00 301. DNUL Н 0. 0. 1.00 FINAL GEOMETRY 9.00 12.00 0.00 0. 0. 2.00 106. NCHA LEFT BANK (X1) 0.00 ************ 0.00 0.00 0. 0. 2.00 106. NCHA RIGHT BANK (X1) 0.00 0. 0. 0.00 1.00 0.00 Н ``` CALCOMP 0.0000 XAUPI 0.0000 YAUPI PLBRIDGE -999999.0000 STAB STAE 999999.0000 ELBASE 0.0000 BRIDGE 480. SPEED 0. PRNT TRACE 0. TITLBL DESTIN REMO OUTFRM NOWS FACTOR 1.000 30.00 PLHT 0.000 1.000 GXMIN 10.500 11.000 GXMAX GYMIN 0.000 1.000 GYMAX 10.500 8.000 3. XLAB YLAB 3. AXES DIVX 10. DIVY 10. HLCOM 1.000 .100 . 100 1.000 HLGLB HLLEGD 1.000 .100 . 100 HLSLOC 1.000 . 100 HLSEC 1.000 .100 HLXLB 1.000 .100 1.000 HLXNUM HLYLB 1.000 HLYNUM 1.000 .100 SSEC NSC SCALES ARE REQUIRED FOR SOME SECTIONS BELOW) VE 1 0.000 SPECIFIC CÜRVE NIMX XPI CURVE 0.000 0.000 XMAX CURVE 1 1 MINY CURVE 0.000 YPI CURVE 1 0.000 YMAX CURVE 1 0.000 CURVE 1 0. XVAR CURVE YVAR CURVE 1 0. SYMBOL CURVE DEFA NULL FLINE CURVE 1 DEFA LINE CHSIZE CURVE VARDES CURVE GROUND PROFILE (GR) UTH LEVEE GLBL (JR) W LIMIT SLOC U N L XLBL U N YLBL N IJ L SECTION NSEC 0 IHNQ 0 26 INQ TBW ``` | | ****** | **** | 9.00 | 12.00 | 0.00 | | |-------------------------|---------------|--------|-----------|-------------------|------------|--| | 8 206. LCHA | W | W | fff | 33፟፟፟፟ኔ fff33 | 0. 0. 1.00 | | | WEIR FLOW THRESHOLD (SB |) | | | | | | | | ***** | ***** | | 0.05 | 0.10 | | | 9 206. LCHA | P | P | fff33½ | fff33 | 0. 0. 1.00 | | | PRESSURE FLOW THRESHOLD | | | 2 25 | 40.00 | 2 10 | | | | ***** | **** | 0.05 | 12.00 | 0.10 | | | 10 201. LNUL | | | | fff33% 0. | 0. 1.00 | | | DISCHARGE HISTOGRAM | | ***** | | 2 22 | 0.05 | | | | ***** | **** | 0.00 | 0.00 | 0.05 | | | 11 201. LNUL | | | | fff33½ 0. | 0. 1.00 | | | SPLIT FLOW DATA M | | ***** | 2 22 | 0.00 | 0.05 | | | | ***** | ***** | 0.00 | 0.00
fff335 0. | | | | 12 301. DNUL | | | ā D | fff33½ 0. | , 0. 1.00 | | | ICE OPTION (IC) M | ******* | ***** |
2.00 | 34.00 | 0.05 | | | 40 000 7000 | | | 2.00
X | | 0. 1.00 | | | 13 203. LARR | r.a | | Λ | ייי דיונות | 0. 1.00 | | | LEFT BANK EFFECTIVE FLO | | ***** | 0.00 | 11.00 | 0.15 | | | 14 203. LARR | | | 0.00
X | LLLEE 0. | | | | | ^ | | A | mme o. | | | | RIGHT BANK EFFECTIVE FL | | **** | 0.00 | 11.00 | 0.15 | | | 15 201. LNUL | | | 0.00 | | .00 | | | RATING CURVE (JR) | | | | . | • • • • | | | MITAG COMAR (OM) | ****** | ***** | 0.00 | 0.00 | 0.00 | | | ENTER: VARIABLE/SEPARAT | OR/VALUE OR | STRING | 0.30 | 0.00 | | | | STOP | ON, VILLOR ON | DIMENO | | | | | | D101 | | | | | | | Appendix VII PREAD # Appendix VII # PREAD # Table of Contents | Section | <u>on</u> | <u>Page</u> | |---------|------------------------|---|---|---|---|---|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------------| | 1. | Introduction | | | | | | | | | | • | • | | | | • | | | • | • | • | • | VII-2 | | 2. | Function | • | • | | | | | | • | | • | | | | | | | | • | • | | | VII-2 | | 3. | Macro Procedures | | | | • | | | | • | | | | | | | | • | | • | | • | | VII-2 | | 4. | Support Capabilities | • | | | | • | | | | | | | | | | | | • | | • | • | | VII-2 | | 5. | Extended Capabilities | | | | | | | | | | | | | | | | | • | | | | | VII-3 | | 6. | PREAD Commands | FUNCTION Command | • | | | | ٠ | • | | | • | • | | | | • | • | • | • | • | • | | | VII-4 | | | TEACH Command | | | • | | • | | • | • | | | | • | • | | • | • | • | | | | • | VII-4 | | | RUN Command | | | | | | •, | | | | | | | | | | | | | | | | VII-4 | | | LEARN Command | VII-4 | | | ECHO Command | VII-5 | | | LOG Command | , | | VII-5 | | | KEYBOARD Command | VII-5 | | | HARDCOPY Command | VII-5 | | | CHAIN Command | VII-5 | | | JCL Command | VII-6 | | | COED Command | VII-6 | | | ? Command | STATUS Command | EX | HIBIT A - FUNCTION FIL | E | | • | | | | | | | • | | | | | | | | | • | | | VII-7 | | EX | HIBIT B - MACRO FILE | | | | | | | | | | | _ | | | | | | | | | | | VII-8 | #### FUNCTIONS AND MACROS (PREAD) # 1. Introduction The following deals with the PREAD routine that has been incorporated into the HGP program. At the present time only the Harris 500 Computer version of the HGP program has this capability. The PREAD routine will only be made available to Corps users. The incorporation of the routine PREAD in an interactive program can greatly enhance its friendliness to the user. PREAD allows a program to conveniently take input form the keyboard as would normally occur in an interactive environment, but also allows several input alternatives. Input alternatives available to any program using PREAD are: - 1) Function references - 2) Macro procedures Function references and macro procedures may be utilized by interactive users at any kind of terminal. # 2. Function References The function capability allows any legal character to be redefined to mean a string of one or more legal characters. For example, the slash (/) could be redefined to be a comma (,). The dollar sign (\$) could be redefined to be the string "DEFINE" or the pound sign (#) could be redefined to be the string "YLBL,DISCHARGE IN CFS." If the function mode is turned on, then each use of the "/", "\$" or "#" would produce the redefined equivalent. The function capability can be a significant asset for frequently typed strings entered at the keyboard. Function references can also be nested, so that one function reference may in turn reference other functions. Functions may also be referenced by input lines from macros or menus as discussed later. Function definitions are preserved in the function file. # 3. Macro Procedures Macro procedures are sets of reoccurring lines of input. If, for example, an interactive program requires 5 or 6 lines of input to create a certain plot that one frequently looks at, the 5 or 6 lines could be stored in a macro. When the plot is desired, one need only run the macro to produce the plot. The execution of a macro can make using an interactive program considerably more pleasant for repetitive uses. Lines stored in the macro may in turn contain function references. Thus, for example, a macro with a function reference may produce 2 different plots if the function reference is redefined between its executions. Macros may also be nested. Macro definitions are preserved in the macro file. # 4. Support Capabilities Each of the above capabilities is controlled by a separate file that describes the functions and macros available to the user. These files are normal text files that can be edited by the user to change the function definitions or macro procedures. The format of each of these files is given in Exhibits A and B of this appendix. The user may define or redefine functions directly without the need to edit the appropriate text file. Similarly the user may have PREAD create a macro as the steps are executed by the program. Optionally, commands may be echoed to the user terminal as they are executed. this can be helpful when function references are used as input or lines are retrieved from a macro file. PREAD will also keep a log of all lines entered at the terminal, run from a macro, or selected from a menu. This feature can help reconstruct critical terminal sequences, if necessary. Input lines are stored in the log file. ## 5. Extended Capabilities The following material discusses extended capabilities which are not necessarily available to all users of programs containing PREAD. Extended capabilities require special implementation for each computer system used. The user may interrupt the execution of the program at any program input location and begin execution of any other program. When the user has completed execution of the second program, he may then return to the first program and continue execution where the interruption first occurred. The user may move into job control at any point in the execution of a program and resume execution when JCL activities are complete. Under the current version, caution must be exercised while in job control not to destroy files needed to resume execution of the interrupted program. # 6. PREAD Commands All lines that contain the command character, in exclamation sign (!), in the first character position of a line are assumed to be commands to PREAD. A minus sign (-) following the command character and preceding the command character verb will cause appropriate commands to take on their opposite meaning. An equal sign (=) following the command character and preceding the command verb will cause appropriate commands to display current definitions. Commands may be abbreviated to one or more characters. If non-unique abbreviations are used, unpredictable results may occur. #### FUNCTION COMMAND Turns on or turns off function mode (default is on). If function mode is off, a function reference may be forced by preceding the function reference with the function shift character. The default function shift character is up-arrow (†). The function shift character is defined in the function file and may be changed there by a text editor. #### **EXAMPLES:** !FUNCTION Turn function mode on. !-FUNCTION Turn function mode off. !=FUNCTION Display all defined functions. #### TEACH COMMAND Defines, re-defines or removes a function character. When re-defining or removing a function character definition, be sure function mode is off. #### **EXAMPLES:** !TEACH @ 12 AB Define at sign @ to mean 12 AB. !-TEACH # Remove pound sign # from function use. #### RUN COMMAND Executes a macro. Macros may be interrupted and resumed. Macros are interrupted by embedding a -RUN command within the macro. Names of all macros defined may be displayed. #### **EXAMPLES:** !RUN ONE Execute macro named ONE. !-RUN Interrupt macro execution. Current macro remains defined. !RUN Resume interrupted macro. !=RUN Display names of all defined macros. !=RUN TWO Display steps in macro TWO. #### LEARN COMMAND Creates a macro by learning (remembering) a series of entries made by the user. #### **EXAMPLE:** !LEARN ABE Begin saving lines in macro ABC. All subsequent input lines will be included in macro ABC. !-LEARN End saving lines in current macro. # ECHO COMMAND Controls the display of lines to the users terminal. #### **EXAMPLE:** ! ECHO Turn echo mode on. All lines displayed (default). !-ECHO Turn echo mode off. #### LOG COMMAND Controls the logging of input lines to the log file. #### **EXAMPLE:** !LOG Turn log mode on (default). !-LOG Turn log mode off. #### KEYBOARD COMMAND Causes input to revert to the keyboard. Performs equivalent of both -RUN and -MENU commands. #### **EXAMPLE:** !KEYBOARD Obtain input from keyboard. ************************ #### HARDCOPY COMMAND Causes a hardcopy to be made of the CRT screen. Currently implemented for TEK 4014 only. ### **EXAMPLE:** !HARDCOPY Generate hardcopy of CRT screen. *************************** # CHAIN COMMAND Interrupts execution of current program and initiates execution of requested program. Upon termination of second program, execution of original program will resume where interrupted. ## **EXAMPLE:** !CHAIN XXX Chain into program XXX. #### JCL COMMAND Interrupts execution of current program and initiate system job control. Enter EXIT to resume execution of interrupted program. If another application program is executed while in job control, at termination of the application program the interrupted program will resume execution. ## **EXAMPLE:** !JCL Move into system JCL. (Use EXIT to resume execution)
********************** ## COED COMMAND Interrupts execution of current program and execute COED editing requested file. ## **EXAMPLE:** !COED AAA Edit file AAA with COED. #### ? COMMAND Displays the PREAD commands available to the user. ### **EXAMPLE:** !? ## STATUS COMMAND Displays the state of PREAD flags and the command and function characters. # **EXAMPLE:** !STATUS ## EXHIBIT A - FUNCTION FILE The function file contains the definition of the function shift character and each function character that has been defined. It is a normal text file in the following format. Line 1 - the first character of line 1 is the function shift character. The recommended character is the up arrow. The line is read as an A1 format. The remaining entries occur in pairs of lines. The first line of the pair contains the character which is to be treated as a function and a numeric integer count (NCHAR) of how many characters of the next line are included in the function reference. This line is read in free format. The second line of the pair contains the string of one or more characters (NCHAR) that is the function reference value. If NCHAR is omitted, it is calculated to be the column number of the last non-blank character in the following line. Two lines are used for each function to be defined. Sample Function File # 3 ABC \$ 33 GXMIN,1,GXMAX,20,GYMIN,1,GYMAX,10 % 4 XX Note: The % character is defined as a 4-character string ending with 2 blanks. ### EXHIBIT B - MACRO FILE The macro file contains information about the PREAD command character, the initial bootstrap macro and the definition of each macro. An optional entry to redefine the PREAD command character from its internal default of exclamation point (!) to another character may be entered as the first line of the macro file. If used, it must be the first line in the file. It contains CC in Co₁ 1-2, a space in Col 3 and the PREAD command character in Col 4. A second optional entry to define a BOOTSTRAP macro may be entered at the beginning of the macro file. If used it must immediately follow the CC line, or if no CC line is used, it must be the first line of the file. The characters BOOTSTRAP must appear beginning in Col 1. If present, the line immediately following BOOTSTRAP will be taken as a command line to PREAD and be executed by PREAD. Most typically this line would be a RUN command, such as "!RUN BEGIN". Thus macro BEGIN would be executed. It may contain several other commands to load a menu, teach a special function reference, or transmit initial input lines to the program. The remaining lines of the macro file are macro definitions. Each definition begins with the line MACRO NAME where MACRO must begin in Col 1 and the 1- to 8-character name must begin in Col 7. Subsequent lines are lines to be executed when the macro is run. The macro definition is terminated by an ENDMACRO line beginning in Col 1. Sample Macro File with Bootstrap BOOTSTRAP !RUN BEGIN MACRO BEGIN !-ECHO CALCOMP \$ ENDMACRO MACRO ABC DEFINE 1,4,1,NULL,LINE,,TOP WIDTH OF FLOOD ENDMACRO